BMJ Open # UNDERSTANDING THE ROLE OF PHYSICIAN ATTIRE ON PATIENT PERCEPTIONS: A SYSTEMATIC REVIEW OF THE LITERATURE | Journal: | BMJ Open | |----------------------------------|---| | Manuscript ID: | bmjopen-2014-006578 | | Article Type: | Research | | Date Submitted by the Author: | 09-Sep-2014 | | Complete List of Authors: | Petrilli, Christopher; University of Michigan, Internal Medicine Mack, Megan; University of Michigan, Internal Medicine Petrilli, Jennifer; University of Michigan, Internal Medicine Hickner, Andy; Cushing/White Medical Library, Yale University School of Medicine Saint, Sanjay; Veterans Affairs Ann Arbor Healthcare System, Chopra, Vineet; University of Michigan, General Internal Medicine | | Primary Subject Heading : | Patient-centred medicine | | Secondary Subject Heading: | Evidence based practice, General practice / Family practice | | Keywords: | EDUCATION & TRAINING (see Medical Education & Training), GENERAL MEDICINE (see Internal Medicine), Health policy < HEALTH SERVICES ADMINISTRATION & MANAGEMENT, INTERNAL MEDICINE, MEDICAL ETHICS | | | | SCHOLARONE™ Manuscripts # UNDERSTANDING THE ROLE OF PHYSICIAN ATTIRE ON PATIENT PERCEPTIONS: A SYSTEMATIC REVIEW OF THE LITERATURE # <u>Targeting Attire to Improve Likelihood Of Rapport (TAILOR) Investigators</u> Christopher Michael Petrilli, MD (1) Megan Mack, MD (1,2) Jennifer Janowitz Petrilli, BA (1) Andy Hickner, MSI (3, 1) Sanjay Saint, MD, MPH (2,1) Vineet Chopra, MD, MSc (2,1) From: (1) The Department of Medicine, Division of General Internal Medicine, University of Michigan; (2) Ann Arbor VA Healthcare System both in Ann Arbor, MI, USA; and 3) Cushing/Whitney Medical Library, Yale University, New Haven, CT, USA. **Manuscript Word Count: 3672** **Abstract Word Count: 300** **Conflicts of Interest:** None reported for all authors. # **Corresponding Author:** Vineet Chopra MD, MSc 2800 Plymouth Road, Building 16 Rm 432W Ann Arbor, MI 48105 vineetc@umich.edu # **ABSTRACT** **OBJECTIVES:** Preferences regarding physician attire are unknown. We did a systematic review to examine the influence of physician attire on patient perceptions including trust, satisfaction, and confidence. SETTING, PARTICIPANTS, INTERVENTIONS AND OUTCOMES: We searched MEDLINE, Embase, Biosis Previews and Conference Papers Index. Studies that: (a) involved participants ≥ 18 years of age; (b) evaluated physician attire; and (c) reported patient perceptions related to attire were included. Two authors determined study eligibility. Studies were categorized by country of origin, clinical discipline (e.g., internal medicine, surgery), context (inpatient vs. outpatient) and occurrence of a clinical encounter when soliciting opinions regarding attire. Studies were assessed using the Downs and Black Scale risk of bias scale. Due to clinical and methodological heterogeneity, meta-analyses were not attempted. **RESULTS:** Of 1,011 citations, 27 studies involving 9,277 patients met eligibility criteria. Included studies featured patients from 12 countries. General medicine, procedural (e.g., general surgery, obstetrics), clinic, emergency departments and hospital settings were represented. Preferences or positive influence of physician attire on patient perceptions were reported in 18 of the 27 studies (67%). Formal attire with or without white coats and white coats with other attire not specified was preferred in 14 of 27 studies (52%). Preference for formal attire and white coats was more prevalent among older patients and studies conducted in Europe and Asia. Five of 7 studies involving procedural specialties reported either no preference for attire or a preference for scrubs; studies in intensive care and emergency settings also found no attire preference. Only 3 of 12 studies that surveyed patients after a clinical encounter concluded that attire influenced patient perceptions. **CONCLUSIONS:** Although patients often prefer formal physician attire, perceptions of attire are influenced by age, locale, setting and context of care. For attire to positively influence patients, approaches tailored to myriad factors appear necessary. ### **STRENGTHS** - Comprehensive review of the topic strengthened by robust methodology, expansive literature search, stringent inclusion and exclusion criteria, and use of an externally validated quality-tool to rate studies. - Filtering studies by the conceptual understanding that culture, tradition, patient expectations and settings influence perceptions allow for unique insight regarding whether and how physician attire influences perceptions. - Unique findings including the fact that attire preferences vary by geographic location, patient age and context of care. ### WEAKNESSES - Like all systematic reviews, this is an observational study; trends, not causality are assessed using available data. - The inclusion of a diverse number of study designs and patient populations introduces potential for unmeasured confounding or bias. - Although we created uniform measures to apply across all studies, diverse outcomes reporting related but ill-defined patient perceptions or preferences may limit inferential insights #### INTRODUCTION The foundation of a positive patient-physician relationship rests on mutual trust, confidence, and respect. Patients are not only more compliant when they perceive their doctors as being competent, supportive and respectful, but also more likely to discuss important information such as medication compliance, end-of-life wishes, or sexual histories.[1 2] Several studies have demonstrated that such relationships positively impact patient outcomes, especially in chronic, sensitive, and stigmatizing problems such as diabetes mellitus, cancer or mental health disorders.[3 4] In the increasingly rushed patient-physician encounter, the ability to gain a patient's confidence with the goal to optimize health outcomes has become a veritable challenge. Therefore, strategies that help in gaining a patient's trust and confidence are highly desirable. A number of studies have suggested that physician attire may be an important early determinant of patient confidence, trust, and satisfaction.[5-7] This insight is not novel; rather, interest in the influence of attire on the physician-patient experience dates back to Hippocrates.[8] However, targeting physician attire to improve the patient experience has recently become a topic of considerable interest.[9 10] For physician attire to influence patient experiences, an understanding of when, why and how attire may influence such perceptions is necessary. Although studies examining the influence of attire are abundant, few such studies have considered how physician specialty, context of care, geographic locale and patient factors such as age, education or gender may influence such outcomes. Furthermore, the existing literature stands conflicted on the importance of physician attire. For instance, in a seminal review, Bianchi and colleagues suggest "patients are more flexible about what they consider 'professional dress' than the professionals who are setting standards."[11] However, in another review, Bearman et al. reported that patients prefer formal attire and a white coat, noting that "these partialities had a limited overall impact on patient satisfaction and confidence in practitioners."[12] Notably, none of these reviews considered the influence of patient age, geography, cultural background, and clinical context all of which may influence conclusions. Therefore, to bridge these knowledge gaps, we performed a systematic review of the literature and hypothesized that patients will prefer formal attire in most settings. Additionally, we postulated that context of care will influence patient perceptions on attire, such that patients receiving care in acute- or procedure-based settings are less likely to be influenced by attire. #### **METHODS** Information Sources and Search Strategy We followed the Preferred Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA) when performing this systematic review.[13] With the assistance of a medical reference librarian (AH), we performed serial searches for English and non-English studies that reported patient perceptions related to physician attire. MEDLINE via Ovid (1950–present), Embase (1946–present), and Biosis Previews via ISI Web of Knowledge (1926–present) and Conference Proceedings Index (dates) were systematically searched using controlled vocabularies for key words including a range of synonyms for clothing, physician and patient satisfaction (**Appendix**). All human studies published in full-text, abstract or poster form were eligible for inclusion. No publication date, language or status restrictions were placed on the search. Additional studies of interest were identified manually searches of bibliographies. Serial searches were conducted between July 2, 2013 and May of 2014; the search was last updated May 15, 2014. Eligibility Criteria and Study Selection Two authors (CP and MM) independently determined study eligibility; any differences in opinion regarding eligibility were resolved by a third author (VC). Studies were included if they: (a) involved adults ≥ 18 years of age; (b) evaluated physician attire; (c) reported patient-centered outcomes such as satisfaction, perception, trust, attitudes, or comfort; and, (d) studied the impact of attire on these outcomes. We excluded studies involving only pediatric and psychiatric patients because perceptions of attire were felt unreliable in these settings. Data Extraction and
Synthesis Data were extracted from all included studies independently and in duplicate on a template adapted from the Cochrane Collaboration.[14] For all studies, we abstracted the number of patients, context of clinical care, physician specialty, type of attire tested, method of assessing the impact of attire, and outcomes including patient trust, satisfaction, confidence or synonyms thereof. When studies included both pediatric and adult patients, we included the study but abstracted data only on adult patients when possible. Study authors were contacted to obtain missing or additional data via electronic mail. Owing to clinical and methodological heterogeneity in the design, conduct and outcomes reported within the included studies, formal meta-analyses were not attempted. Descriptive statistics were used to report data. Inter-rater agreement for study abstraction was calculated using Cohen's kappa statistic. # Definitions and Classification Physician attire was defined as either personal or hospital-issued clothing, with or without the donning of a white physician coat (recorded separately whenever possible). We considered formal attire as a collared shirt, tie and slacks for male physicians and blouse (with or without a blazer), skirt or suit pants for female physicians. Attire that did not meet these criteria was defined as casual (e.g., polo shirts, blue jeans). Donning of hospital-issued or physician-owned "scrubs" was recorded when these data were available. In order to understand whether culture influenced perceptions of physician attire, we assessed study outcomes by country and region of origin. Studies were also further categorized as follows: context of care was defined as the location where the patient was receiving care (e.g. intensive care, urgent care, hospital or clinic). A clinical encounter was defined as a face-to-face clinical interaction between physician and patient during which the physician was wearing the study specific attire or the attire of interest. Acute care was defined as care provided in an emergency department, intensive care unit, or urgent care unit; all other settings were classified non-acute. We defined family medicine, internal medicine, private practice clinics and inpatient medicine wards as studies involving medicine populations whereas studies that included patients from various specialties (e.g., internal medicine, surgery) or various locations (e.g., clinic, hospital were classified as being "mixed." Reports that included dermatology, orthopedics, obstetrics and gynecology, podiatry and surgical populations were classified as "procedural" studies. To standardize and compare outcomes across studies, the following terms were used to indicate positive perceptions or preference for a particular attire: satisfaction, professionalism, competence, comfort, trust, confidence, empathy, authoritative, scientific, knowledgeable, approachable, "easy to talk to", friendly, courteous, honest, caring, respect, kind, "spent enough time", humorous, sympathetic, polite, clean, tidy, responsible, concerned, "ability to answer questions" and "took problem seriously." Conversely, terms such as scruffy, aloof, unkempt, untidy, unpleasant, relaxed, intimidating, impolite, rushed were considered negative outcomes denoting non-preference for the tested attire. # Risk of Bias in Individual Studies As recommended by the Cochrane Collaboration, two authors independently assessed risk of study bias using the Downs and Black Scale.[15] This instrument uses a point-based system to estimate the quality of a given study by rating domains such as internal and external validity, bias, and statistical power. A priori, studies that received a score of 12 or greater were considered high quality. Inter-rater agreement for adjudication of study quality was calculated using Cohen's kappa statistic. # **RESULTS** Of 1,011 citations, 42 studies met initial inclusion criteria. Following exclusion of duplicate and ineligible articles, 27 studies were included in the systematic review (**Figure 1**).[1 5 16-40] Included studies ranged in size from 77 to 1,116 patients. Although many studies did not provide gender information, when identified, a similar number of male and female participants were included across studies (47% male vs. 53% female in 18 studies).[1 5 16 17 20-22 24 26 28 29 31-34 37 39 40] Three studies performed in obstetric and gynecology populations included only female patients.[21 24 37] Inter-rater agreement for agreement on eligibility and abstraction of data were excellent (κ=0.94 and 0.90, respectively). Many of the included studies were conducted in the United States (n=10)[1 18 20 21 23-25 32 37 38]; however, other geographic locations including Canada (n=2),[17 36] UK, Ireland and Scotland (n=5),[19 26 27 35 40] Asia (n=3)[5 22 29], other European nations (n=4),[30 31 34 39], Australia and New Zealand (n=2),[28 33] and the Middle East (n=1)[16] were also represented. With respect to temporality, 19 of the 27 included studies were published within the last decade;[1 5 16 17 20-24 26 27 30-34 37 39 40] however, several studies were published more than ten years ago.[18 19 25 28 29 35 36 38] Six studies specified the inclusion of patients who had at least a high school or college-level education;[1 16 17 21 36 39] however, the remaining studies did not report the educational level of their population. With respect to the specialties where studies were performed, a number of medical disciplines including internal medicine, surgery, obstetrics and gynecology, family practice, dermatology, podiatry and orthopedics were represented. The context of care within the 27 individual studies varied substantially and spanned both hospitalized and outpatient settings. Medical and surgical clinics, emergency departments, hospital wards, private family practice clinics, urgent and intensive care units, and military-based clinics were also featured in the included studies (Table 1). Of the 27 included studies, 25 studied specific patient perceptions and preferences regarding physician attire,[1 5 16-32 34-38 40] while 2 only measured preference attire.[33 39] In total, more than 32 unique patient perceptions were reported across the included studies. The most common patient perceptions studied were confidence in their physician (n=10), satisfaction (n=9), professionalism (n=7), perceived competence (n=7), comfort (n=6) and knowledge (n=5). Studies obtained input from patients regarding how attire influenced their perceptions of physicians through a variety of measures, including written questionnaires, face-to-face question/answer sessions, and surveys either before or following clinical care episodes. The instruments used to obtain patient input regarding physician attire included pictures of male and female models dressed in various attire, written descriptions of attire, as well as feedback regarding physician encounters either before or after a clinical service was provided to the patient. A preference for specific physician attire or positive influence of physician attire on patient perceptions was reported in 18 of the 27 studies (67%).[1 5 16 17 20-22 26-28 31 33-37 39 40] When patients voiced a preference or were influenced by physician attire, formal attire was almost always preferred followed closely by white coats either with or without formal attire. In studies from the Far East, traditional attire was associated with increased patient comfort with their physician;[5 22] however, this was not the case in the single study from the Middle East where traditional apparel was not preferred by patients over formal attire.[16] Notably, patient age was often predictive of attire preference with patients older than 40 years of age uniformly preferring formal attire compared to younger patients in 6 studies.[20 28 29 33 35 39] Conversely, younger patients often felt that scrubs were perfectly appropriate or preferred over formal attire.[27 37 39] These preferences extended to items such as facial piercings, tattoos, loose hair, training shoes and informal foot wear in 2 studies among younger patients.[20 33] Regardless of attire, being well-groomed in appearance and displaying visible nametags were viewed favorably by patients when this question was specifically asked in the included studies. Influence of Geography on Attire Preferences Geography was found to influence perceptions of attire, perhaps reflecting cultural, fashion, or ethnic expectations. For instance, only 4 of the 10 US-based studies reported that attire influenced patient perceptions regarding their physician. In comparison, both Canadian studies reported a preference for formal attire and a white coat.[17 36] Similarly, among 5 studies from the United Kingdom (UK), Scotland and Ireland,[19 26 27 35 40] 4 reported that patients preferred formal attire or white coats.[26 27 35 40] Similarly, 3 of 4 studies from other European nations found that patient preferences, trust or satisfaction were influenced by physician attire.[31 34 39] Of these 4 studies, 2 studies found a preference for formal attire or white coats[31 34] compared to 1 where scrubs were preferred[39] (Figure 2). Five studies included patients from Asia, Australia, and New Zealand.[5 22 28 29 33] Of the 3 Asian studies,[5 22 29] 2 were performed in Korea[5 22] and 1 in Japan.[29] Both studies from Korea concluded that physician attire and white coats positively influenced patient confidence, trust and satisfaction. [5 22] While the Japanese study reported that the majority of patients older than 70 years preferred white coats, satisfaction was not statistically affected by white coats during consultations.[29] However, the 2 studies conducted in Australia and New Zealand found that patients preferred white coats and formal attire when rating physicians.[28] [33] Similarly, the single study from the Middle-East found that 62% of patients preferred male physicians to
wear formal attire whereas 73% preferred female physicians to wear a long skirt. There was also a significant preference for a white coat to be worn, regardless of physician gender.[16] # Influence of Clinical Encounters on Attire Preference Of the 27 included studies, 12 studies surveyed patients regarding their opinions about physician attire following a clinical encounter.[5 18 19 23-25 28-30 32 38 40] Within these 12 studies, only 3 (25%) reported that attire influenced patient perceptions of their physician.[5 28 41] Formal attire without white coat was preferred in 1 of the 3 studies;[41] a white coat with other attire not specified was preferred in 2 studies.[5 28] However, in the remaining 9 studies, patients did not voice any attire preference following a clinical encounter suggesting that attire may be less likely to influence patients in the context of receiving care. Conversely, clear preferences regarding physician attire were reported in 13 of 15 studies where patients received either written descriptions (n=1)[20] or pictures of physician attire without a corresponding clinical interaction with a physician (n=14).[1 16 17 21 22 26 27 31 33-37 39] The majority of these studies (n=8) preferred formal attire either with or without a white coat;[1 16 17 20 31 33 35 36] 3 studies reported a preference for scrubs with or without white coats,[21 37 39] whereas a white coat with other attire not specified was preferred in 4 studies (Figure 3).[22 26 27 34] Influence of Context of Care on Patient Preferences for Attire Context of care also influenced attire preference. For example, 4 studies conducted in general medicine outpatient clinics reported that patients preferred formal attire with or without a white coat,[1 16 35 36] while 3 reported preference for a white coat with other attire not specified.[5 22 26] Only 2 studies reported no attire preferences in this specific medical discipline in this setting.[29 30] Conversely, 4 out of 5 studies conducted in acute care settings reported no attire preferences;[18 19 32 38] only 1 study reported a preference of formal attire with or without a white coats.[17] Of the 7 procedural studies that included patients from obstetrics and gynecology, gastroenterology, emergency care and surgery, [20 21 23 24 34 37 40] 3 reported either no specific preference for attire[23 24 40] or preference for scrubs over other attire.[21 37] Only 2 of the 7 studies reported preference for formal attire or white coats in these settings.[20 34] Studies categorized as being "mixed" in context (n=5) correspondingly reported heterogeneous preferences, spanning no preference for attire, to preference for formal attire, white coat and scrubs with white coats only[25 27 31 33 39] (Figure 4). Risk of Bias Within Included Studies We assessed risk of bias within the included 27 studies using the Downs and Black Quality Scale. Studies with higher quality were characterized by the fact that they more commonly reported characteristics of both included and excluded patients and provided more accurate descriptions of attire based interventions. Using this scale, 7 of the 27 included studies were associated with higher methodological quality (**Table 2**). Inter-rater agreement for study quality adjudication was excellent (κ =0.87). # **DISCUSSION** In this systematic review examining the influence of physician attire on a number of patient perceptions, we found that formal attire with or without white coats, or white coat with other attire not specified was preferred in over half of the 27 included studies.[1 5 16 17 20 22 26-28 31 33-36] However, no specific preference for physician attire was demonstrated in 10 studies and preference for scrubs was noted in 3 procedural studies. We observed that patient age and context of care in addition to geography and population influenced perceptions regarding attire. For example, patients who received clinical care were less likely to voice preference for any type attire than patients that did not, exemplifying the importance of interaction over appearance. Similarly, older patients and those in European or Asian nations were more likely to prefer formal attire than those from the U.S. Collectively, these findings suggest that although professional attire may be an important modifiable aspect of the physician-patient relationship, finding a "one-size-fits-all" approach to optimal physician dress code is improbable. Rather, "tailored" approaches to physician attire that take into account patient, provider and contextual factors appear necessary. In an ever-changing medical landscape, patient satisfaction has become a focal point for providers and health-systems. Therefore, preferences regarding physician attire have become a topic of considerable interest as a means to improve first-impressions and perceptions regarding quality of care. Why may patient perceptions and preferences vary so greatly across studies? Multiple reasons are possible. First, our review supports the notion that patients often harbor conscious and unconscious biases when it comes to their preferences regarding physician attire.[7 38] For example, while many patients did not report an attire preference when directly surveyed, several of our included studies found that images of patients dressed in white coats or formal suits were more often associated with perceptions of trust and confidence even if patients also expressed no specific preferences regarding attire.[17 18 38] In support, studies that included physician encounters were less likely to find specific preferences (3/12 studies) compared to studies conducted outside of a physician-patient meeting (15/15 studies). These likely subconscious beliefs are important to acknowledge, especially patients from a "baby-boomer" generation who often conflate formal attire with physician competence and confidence.[20 35] Second, the influence of cultural aspects on attire expectations is likely to be substantial on attire preferences. As noted in our review, studies originating from the UK, Asia, Ireland and Europe most often expected formal attire with or without white coats; attire that did not include these dress-codes were least preferred. Third, the influence of context of care on expectations regarding physician dress is important to acknowledge, given that procedural studies found either no preference for attire^{21,22,38} or preference for scrubs over other forms of attire.[21 37] Finally, it is important to remember that sartorial style is but skin-deep and not a surrogate for medical knowledge or competence. Even the best-dressed physicians are likely to fare poorly in the eyes of their patients if medical expertise is perceived absent. Our results must be interpreted in the context of important limitations. First, like all systematic reviews, this is an observational study that can only assess trends, not causality, using available data. Second, the inclusion of a diverse number of study designs and patient populations creates a high-likelihood of unmeasured confounding and bias. For example, only 7 of the included studies were rated as being at low risk-of-bias using the Downs and Black scale. While inclusion of studies with greater risk of bias may influence our findings, these biases are omnipresent in clinical care. Their presence may thus be considered a strength, rather than weakness of this review. Third, a wide variety of related but often ill-defined patient perceptions or preferences were measured within the included studies; although we collapsed these categories into more uniform measures, our ability to draw insights from these diverse outcomes is limited. Finally, we specifically did not take into consideration risk of infection associated with attire. Since a recent study examined this in considerable detail,[12] our review complements the literature in this regard. Despite these limitations, our review has notable strengths including a thorough literature search, stringent inclusion and exclusion criteria, and use of an externally validated quality-tool to rate studies. Second, our review was guided by the conceptual understanding that culture, tradition, patient expectations and settings influence perceptions related to physician attire. Filtering and assessing studies in this fashion provided us with insights when, if and how physician attire influences patient perceptions. Finally, we also included 13 new articles that have been published since the last comprehensive review of this topic;[11] inclusion of these new studies (including a substantial number of studies from diverse countries and healthcare settings) lends greater external validity and importance to our findings. How may hospitals and healthcare facilities use these data to effect policy decisions? Our review suggests that formal attire is almost always preferred with respect to physician attire may be unwise. After contacting human resource professionals and other administrators at 9 of the top 10 2013-2014 *US News & World Report* Best Hospitals, we found that 4 had written guidelines calling for formal and professional attire throughout their institutions. Our findings suggest that such sweeping policies that apply to all healthcare specialties, settings and acuities of care may paradoxically not improve patient satisfaction, trust or confidence. Rather, a targeted approach that considers when and how care is being delivered, the types of patients encountered, and the approaches used to measure patient preferences is needed. In order to tailor physician attire to patient preferences, we would recommend that healthcare systems capture the "voice of the customer" in individual care locations (e.g., intensive care units, emergency departments) during clinical care episodes. The use of a standardized tool that incorporates variables such as patient age, educational level, ethnicity and background will help contextualize these data in
order to derive individualized policies for each area of the hospital. In summary, the influence of physician attire on patient perceptions is complex and multifactorial. Patients harbor a number of beliefs regarding attire that are expressed in many different ways in various settings. Hospitals and healthcare facilities must begin the hard work of examining these preferences using standardized approaches in order to improve patient satisfaction, trust and clinical outcomes. #### **ACKNOWLEDGEMENTS** We gratefully acknowledge the assistance of Drs. Edwards, Gallagher, Sotgiu, Stelfox and Maruani who provided additional unpublished data to faciltiate the conduct of this study. # **FUNDING:** Dr. Chopra is supported by a career development award from the Agency for Healthcare Research and Quality (1K08HS022835-01). # **CONTRIBUTORSHIP STATEMENT:** Concept and Design: V. Chopra, C. Petrilli, S. Saint, M. Mack Analysis and Interpretation of Data: V. Chopra, C. Petrilli, S. Saint, M. Mack, A. Hickner, J. Petrilli. <u>Drafting and Critical Revision</u>: V. Chopra, C. Petrilli, S. Saint, M. Mack, A. Hickner, J. Petrilli. <u>Final Approval</u>: V. Chopra, C. Petrilli, S. Saint, M. Mack, A. Hickner, J. Petrilli. #### **COMPETING INTERESTS:** None for all coauthors #### DATA SHARING: The authors have posted their data sets on Dryad. ### REFERENCES - Rehman SU, Nietert PJ, Cope DW, et al. What to wear today? Effect of doctor's attire on the trust and confidence of patients. American Journal of Medicine 2005;118(11):1279-86 - Jin J, Sklar GE, Min Sen Oh V, et al. Factors affecting therapeutic compliance: A review from the patient's perspective. Therapeutics and clinical risk management 2008;4(1):269-86 - Barbosa CD, Balp MM, Kulich K, et al. A literature review to explore the link between treatment satisfaction and adherence, compliance, and persistence. Patient Prefer Adher 2012;6:39-48 doi: Doi 10.2147/Ppa.S24752[published Online First: Epub Date]]. - 4. O'Malley AS, Forrest CB, Mandelblatt J. Adherence of low-income women to cancer screening recommendations. Journal of general internal medicine 2002;**17**(2):144-54 - Chung H, Lee H, Chang DS, et al. Doctor's attire influences perceived empathy in the patient-doctor relationship. Patient Education and Counseling 2012 - Bianchi MT. Desiderata or dogma: What the evidence reveals about physician attire. Journal of general internal medicine 2008;23(5):641-43 - 7. Brandt LJ. On the value of an old dress code in the new millennium. Arch Intern Med 2003;**163**(11):1277-81 - 8. Hippocrates, Jones WHS, Potter P, et al. *Hippocrates*. London : New York: Heinemann ; Putnam, 1923. - Marcus R, Culver DH, Bell DM, et al. Risk of human immunodeficiency virus infection among emergency department workers. American Journal of Medicine 1993;94(4):363-70 - 10. Kremer W. Would you trust a doctor in a T-shirt? BBC News Magazine, 2013. - 11. Bianchi MT. Desiderata or dogma: what the evidence reveals about physician attire. Journal of general internal medicine 2008;**23**(5):641-3 doi: 10.1007/s11606-008-0546-8[published Online First: Epub Date]]. - 12. Bearman G, Bryant K, Leekha S, et al. Healthcare personnel attire in non-operating-room settings. Infection control and hospital epidemiology: the official journal of the Society of Hospital Epidemiologists of America 2014;35(2):107-21 doi: 10.1086/675066[published Online First: Epub Date]|. - 13. Moher D, Liberati A, Tetzlaff J, et al. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. Bmj 2009;**339**:b2535 doi: 10.1136/bmj.b2535[published Online First: Epub Date]]. - 14. Higgins JPT, S. G. Cochrane Handbook for Systematic reviews of Interventions. Available online at http://www.cochrane-handbook.org. - 2011; Accessed February 10, 2014 - 15. Downs SH, Black N. The feasibility of creating a checklist for the assessment of the methodological quality both of randomised and non-randomised - studies of health care interventions. Journal of epidemiology and community health 1998;**52**(6):377-84 - 16. Al-Ghobain MO, Al-Drees TM, Alarifi MS, et al. Patients' preferences for physicians' attire in Saudi Arabia. Saudi Medical Journal 2012;33(7):763-67 - 17. Au S, Khandwala F, Stelfox HT. Physician attire in the intensive care unit and patient family perceptions of physician professional characteristics. JAMA internal medicine 2013;173(6):465-7 doi: 10.1001/jamainternmed.2013.2732[published Online First: Epub Date]]. - 18. Baevsky RH, Fisher AL, Smithline HA, et al. The influence of physician attire on patient satisfaction. Academic emergency medicine: official journal of the Society for Academic Emergency Medicine 1998;5(1):82-84 - 19. Boon D, Wardrope J. What should doctors wear in the accident and emergency department? Patients perception. Journal of Accident and Emergency Medicine 1994;11(3):175-78 - 20. Budny AM, Rogers LC, Mandracchia VJ, et al. The physician's attire and its influence on patient confidence. Journal of the American Podiatric Medical Association 2006;96(2):132-38 - 21. Cha A, Hecht BR, Nelson K, et al. Resident physician attire: Does it make a difference to our patients? American Journal of Obstetrics and Gynecology 2004;190(5):1484-88 - 22. Chang D-S, Lee H, Lee H, et al. What to wear when practicing oriental medicine: patients' preferences for doctors' attire. J Altern Complement Med 2011;**17**(8):763-7 - 23. Edwards RD, Saladyga AT, Schriver JP, et al. Patient attitudes to surgeons' attire in an outpatient clinic setting: Substance over style. American Journal of Surgery 2012;204(5):663-65 - 24. Fischer RL, Hansen CE, Hunter RL, et al. Does physician attire influence patient satisfaction in an outpatient obstetrics and gynecology setting? American Journal of Obstetrics and Gynecology 2007;196(2):186.e1-86.e5 - 25. Friis R, Tilles J. Patients' preferences for resident physician dress style. The Family practice research journal 1988;8(1):24-31 - 26. Gallagher J, Waldron Lynch F, Stack J, et al. Dress and address: patient preferences regarding doctor's style of dress and patient interaction. Irish Medical Journal 2008;101(7):211-13 - 27. Gherardi G, Cameron J, West A, et al. Are we dressed to impress? A descriptive survey assessing patients' preference of doctors' attire in the hospital setting. Clinical Medicine, Journal of the Royal College of Physicians of London 2009;**9**(6):519-24 - 28. Gooden BR, Smith MJ, Tattersall SJN, et al. Hospitalised patients' views on doctors and white coats. Medical Journal of Australia 2001;**175**(4):219-22 - 29. Ikusaka M, Kamegai M, Sunaga T, et al. Patients' attitude toward consultations by a physician without a white coat in Japan. Internal medicine (Tokyo, Japan) 1999;38(7):533-36 - 30. Kersnik J, Tusek-Bunc K, Glas KL, et al. Does wearing a white coat or civilian dress in the consultation have an impact on patient satisfaction? European Journal of General Practice 2005;**11**(1):35-36 - 31. Kocks JWH, Lisman-van Leeuwen Y, Berkelmans PGJI. [Clothing make the doctor--patients have more confidence in a smartly dressed GP]. Ned Tijdschr Geneeskd 2010;**154**(51-52):A2898 - 32. Li SF, Haber M. Patient attitudes toward emergency physician attire. J Emerg Med 2005;**29**(1):1-3 - 33. Lill MM, Wilkinson TJ. Judging a book by its cover: Descriptive survey of patients' preferences for doctors' appearance and mode of address. British Medical Journal 2005;331(7531):1524-27 - 34. Maruani A, Leger J, Giraudeau B, et al. Effect of physician dress style on patient confidence. Journal of the European Academy of Dermatology and Venereology 2012 - 35. McKinstry B, Wang JX. Putting on the style: what patients think of the way their doctor dresses. The British journal of general practice: the journal of the Royal College of General Practitioners 1991;41(348):270, 75-78 - 36. McNaughton-Filion L, Chen JS, Norton PG. The physician's appearance. Fam Med 1991;23(3):208-11 - 37. Niederhauser A, Turner MD, Chauhan SP, et al. Physician attire in the military setting: does it make a difference to our patients? Military Medicine 2009;**174**(8):817-20 - 38. Pronchik DJ, Sexton JD, Melanson SW, et al. Does wearing a necktie influence patient perceptions of emergency department care? J Emerg Med 1998;16(4):541-43 - 39. Sotgiu G, Nieddu P, Mameli L, et al. Evidence for preferences of Italian patients for physician attire. Patient Prefer Adherence 2012;6:361-7 doi: http://dx.doi.org/10.2147/PPA.S29587%5Bpublished Online First: Epub Date] - 40. McLean C, Patel P, Sullivan C, et al. Patients' perception of military doctors in fracture clinics--does the wearing of uniform make a difference? Journal of the Royal Naval Medical Service 2005;**91**(1):45-7 - 41. McLean M, Naidoo S. The white coat in clinical practice The debate rages on! Final year medical students' views. South African Medical Journal 2006;**96**(5):402-06 Page 29 of 50 46 # 3_4 Table 1: Characteristics of Included Studies | 5
6 Authors
7 Year
8 Location | Study Design | Clinical
Setting
(Context) | | Patient C | haracteristics | | Attire Com | pared | Clinical
Encounter
(Y/N) | Perceptions/
Preferences
Measured | Influence/
Preference
Expressed | Pertinent Results and Comments | |--|---|---|-----|------------------------|---|-----------|---|----------------------------|--------------------------------
---|---|--| | 9
10
1 | | | N | Mean
Age
(years) | Education
Level | %
Male | Types of attire | White
Coat
Specified | | | for Attire | | | 12Al-Ghobain et al.
132012
14Riyadh,
15Saudi
16Arabia[16]
17
18
19
20
21Au et al. | Picture-based survey
and face-to-face
interview of patients
awaiting care | General
medicine clinic
(Outpatient) | 399 | 37.2 | 66%
were at least
high-school
educated | 57.9% | Males: Formal
Attire, Scrubs,
National Attire
Females:
Formal Attire,
Scrubs | Yes | No | Confidence
Knowledge
Respect | Yes; Formal
Attire | -Male and female patients preferred Formal Attire -85% indicated preference for White Coats -Confidence, competence, apparent medical knowledge and expertise was not significantly associated with the attire or gender of provider (p=0.238) | | 21Au et al.
222013
23Alberta,
24Canada[17]
25
26
27
28
29
30
31 | Cross-sectional, picture-based survey; family members reviewed pictures and rated factors such as age, sex, grooming, tattoos, etc. | Three intensive care units (Acute Care) | 337 | N/R | 60%
College or
university
educated | 32% | Formal Attire +
White Coat,
Suit, Casual
Attire, Scrubs | Yes | No | Caring
Competence
Honesty
Knowledge | Yes; Formal
Attire and
White Coat | -Formal Attire + White Coat was rated as being most important when first meeting a physician -Neat grooming and visible name tags were also important -When selecting preferred providers from a panel of pictures, Formal Attire and White Coat were most preferred -Physicians in Formal Attire: viewed as being most knowledgeable -Physicians in Scrubs or a White Coat: viewed as being most competent to perform a procedure | | 32Baevsky et al.
321998
34Massachusetts,
35USA[18]
36
37
38
39
40
41 | Prospective encounter-
based, non-randomized
exit-survey of patients
conducted after
receiving care.
Physicians alternated
attire on daily basis. | Urban urgent
care clinic
(Acute Care) | 596 | N/R | N/R | N/R | Formal Attire +
White Coat,
Scrubs + White
Coat | Yes | Yes | Degree of
Concern
Knowledge
Polite/Courteous
Satisfaction | No
Preference | -No differences seen between attires with regard to patient satisfaction -Mean ranks were higher for Scrubs + White Coat regarding courtesy, seriousness and knowledge - 18% of physicians broke from attire protocol during the study | Page 30 of 50 | 2 | | |--------|--| | 2 | | | 3 | В | | 4 | 1
S
E | | 5 | S | | 6 | F | | 7 | _ | | 8 | | | q | | | 1 | n- | | ١ | ÅΒ | | 1 | 12 | | 1 | 210 | | 1 | Зυ | | 1 | 4 | | 1 | 5 | | 1 | 6 | | 1 | 7 | | 1 | 8∩ | | 1 | B1SE 0B12IGU 56789012345678 | | 2 | 00 | | 2 | 1 | | 2 | בו
ב | | 2 | 2 | | 2 | 3 | | 2 | 4 | | 2 | 5 | | 2 | 6 | | 2 | 7 | | 2 | Ω | | 2 | 0 | | 2 | 90 | | 3 | 02 | | 3 | 1S | | 3 | 20 | | 3 | 3 | | 3 | 4 | | 3 | Ë | | 2 | 9 | | ى
0 | 0 | | 3 | / | | 3 | 8 | | 3 | 9 | | 4 | 7
8
90
13
20
3
4
5
6
7
8
9
0 | | 4 | 1 | | 4 | 2 | | 4 | 3 | | 4 | | | 4 | | | 4 | 6 | | 4 | 7 | | 4 | 8 | | 4 | | | 3 Boon et al.
4 1994
5 Sheffield,
6 England[19]
7 | Prospective questionnaire following clinical interaction | Accident and
Emergency
Department
(Acute Care) | 329 | N/R | N/R | N/R | White Coat,
Casual Attire,
Scrubs | Yes | Yes | Professionalism
Neat
Scruffy | No
Preference | -Style of dress did not affect patient perceptions of medical staff -Average visual analogue scale results did not differ between White Coat, Causal Attire and Scrubs (9.14 vs. 8.98 vs. 8.98) -However, patients often failed to correctly recall physician attire when surveyed | |---|--|---|-----|--|--|-----|--|-----|-----|------------------------------------|-----------------------------|---| | 10Budny et al.
112006
12lowa and NY
13USA[20]
14
15
16 | Description-based survey of patients awaiting care | Podiatric clinics
in private
practice and
hospital-based
settings
(Procedural) | 155 | 18-25: 7%
26-40:
15%
41-55:
32%
56-70:
19%
>70: 26% | N/R | 36% | Formal Attire,
Casual Attire,
Scrubs | Yes | No | Confidence | Yes; Formal
Attire | -68% of all patients reported more confidence if physicians donned formal attire -Formal Attire was preferred among older patients (Medicare) and patients who received care in private practice settings -Females preferred Formal Attire more than male patients | | 18Cha et al.
192004
20Ohio, USA[21]
21
22
23
24
25
26
27
28 | Picture-based survey regarding patient preferences for attire | Obstetrics and Gynecology clinic at an academic medical center (Procedural) | 184 | Approxim
ately 66%
<25 years
of age | Approximately
66% at least
high-school
educated | 0% | Formal Attire + White Coat, Formal attire - White Coat; Scrubs + White Coat; Casual Attire + White Coat, Casual Attire - White Coat, Scrubs - White Coat | Yes | No | Comfort
Confidence | Yes; Scrubs
+ White Coat | -63% of patients stated that physician clothing did not influence their comfort with the physician -62% reported that physician clothing did not affect their confidence in the physician -However, following pictures, comfort level of patients and perceived competence of physicians were greatest for images of physicians dressed in white coats and scrubsComfort level was least for physicians wearing casual attire | | 29Chang et al.
302011
31Seoul, Republic
32of Korea[22]
33
34
35
36
37
38
39
40
41 | Picture-based survey regarding preferences for attire prior to clinical consultation | Alternative
medicine clinic
at an academic
medical center
(Outpatient) | 153 | 43.3 | N/R | 32% | White Coat,
Formal Attire,
Traditional
Attire
Casual Attire | Yes | No | Comfort
Competence
Trust | Yes; White
Coat | -Patients most preferred White Coats regardless of whether Western or Oriental physician portrayed in photographs -Competence and trustworthiness ranking: White Coat, Traditional, Formal Attire and, lastly Casual Attire -Comfort ranking: Traditional Attire, White Coat, Formal Attire and Casual Attire | | Chung et al. 2012 Kyunggido, Republic of Korea[5] 8 | Prospective, non-
randomized, clinical
encounter-based survey
of patients conducted
after receiving care. | Traditional
Korean
medical clinic
(Outpatient) | 143 | 37.7 | N/R | 34% | White Coat,
Formal Attire,
Traditional
Attire,
Casual Attire | Yes | Yes | Comfort
Competence
Empathy
Satisfaction
Trust | Yes; White
Coat | -White coat was associated with competence, trustworthiness and patient satisfaction -Traditional attire led to greater patient comfort and contentment with the physician -No specifics regarding clothing under white coat provided | |--|---|---|------|-------------------------|-----|-----|--|-----|-----|---|--------------------|--| | 11Edwards et al.
12 ₂₀₁₂
13 _{Texas,}
14 _{USA[23]}
15
16
17 | Prospective non-
randomized, clinical
encounter-based
questionnaire.
Physician attire rotated
after 12-weeks | Outpatient
surgical clinic
at a
military
teaching
hospital
(Procedural) | 570 | N/R | N/R | N/R | Scrubs + White
Coat,
Traditional
Attire | Yes | Yes | Appropriateness | No
Preference | -Surgeon clothing did not affect patient's opinions -Patients felt it was appropriate for surgeons to wear Scrubs in the clinic -No preference regarding attire by 71% of those who replied -50% of patients in either group (Scrubs vs. no-Scrubs) felt that white coats should be worn -30.7% response rate; demographic data not collected | | 19Fischer et al.
202007
21New Jersey,
22USA[24]
23
24
25
26
27
28
29
30
31
32
33
34Friis et al. | Prospective non-randomized, clinical encounter-based questionnaire; physicians were randomly assigned to wear one of three attire types each week | Outpatient
obstetrics and
gynecology
clinics at a
university
hospital
(Procedural) | 1116 | 37.3 | N/R | 0% | Formal Attire +
White Coat,
Casual Attire
+/- White Coat,
Scrubs | Yes | Yes | Comfort Competence Friendly & Courteous Hurried Knowledge Listened to concerns Professionalism Satisfaction | No
Preference | -Patient satisfaction with their physicians was high; attire did not influence satisfaction -Physicians in all three groups were viewed as professional, competent and knowledgeable -Among 20 physician providers, 8 preferred Casual Attire, 7 preferred Formal Attire, and 5 preferred Scrubs | | 34Friis et al.
351988
36California,
37USA[25]
38
39
40
41
42 | Picture-based survey;
patients who had
received care from a
resident physician
during a prior visit were
surveyed regarding
their preferences for
physician attire | Internal medicine clinic, emergency room, internal medicine ward, community- based internal medicine clinic (Mixed) | 200 | N/R
[Mode:
20-29] | N/R | 40% | White Coat
Formal Attire
Casual Attire | Yes | Yes | Confidence
Hurried
Neatness
Satisfaction
Sympathy | No
Preference | -Most patients voiced no attire preference; however, 64% said neatness of dress was moderately to very important -78% rated their physician as neat or very neat -Variances between clinical settings: ward patients more frequently said female physicians should wear a white coat and skirt (27% vs. 5%, p<.01) -While participating physicians were all residents, level of resident training was not taken into account by the survey | Page 32 of 50 | 0 | Ire | |--------|-----------------| | 1 | | | 8 | | | 9 | | | 1 | 0 _{Gh} | | 1 | 120 | | 1 | 2 _{We} | | 1 | 3 _{En} | | 1 | 4 | | 1 | 5 | | 1 | 6 | | 1 | 7 | | 1 | 8 | | 1 | 9 _{Go} | | 2 | 020 | | 2 | 1Sy | | 2 | 2Au | | 2 | 3 | | 2 | 4 | | 2 | - | | 2 | 5 | | 2 | 6 | | 2 | 7 | | 2 | 8 | | 2 | 9 | | 3 | Olku | | 3 | 1199 | | 3 | 2To | | 2 | 3Jap | | 3 | Juaj | | 3 | 4 | | 3 | 5 | | 3 | 6 | | 3 | 7 | | 3 | 8 | | 3 | a | | 4 | 0 | | 4 | 1 | | 4 | 2 | | | 3 | | 4 | 4 | | 4 | 5 | | 4 | | | 4 | 7 | | 4
4 | 8 | | 1 | a | | Gallagher et al. 2008 Dublin, Ireland[26] 8 | Picture-based survey of patients awaiting care | Outpatient endocrinology clinic in a tertiary referral hospital (Outpatient) | 124 | 52.3 | N/R | 50% | White Coat,
Formal Attire,
Suit,
Casual Attire,
Scrubs | Yes | No | Appropriateness of attire Comfort | White Coat | -White Coat was most often preferred by both male and female patients -Scrubs and Casual Attire were least preferred -Limited description of Casual Attire worn by both genders of physicians and Formal Attire worn by female physicians were provided | |---|--|--|-----|--|-----|-----|--|-----|-----|--|------------------|---| | 10Gherardi et al.
112009
12West Yorkshire,
13England[27]
14
15
16
17 | Picture-based survey in multiple care settings | Outpatient
clinics,
inpatient
wards,
emergency
departments
(Mixed) | 511 | N/R | N/R | 44% | White Coat,
Formal Attire,
Suit,
Casual Attire,
Scrubs | Yes | No | Confidence | White Coat | -White Coat was the most confidence-inspiring attire in all hospital settings -Younger patients more tolerant of Scrubs -Patients had most confidence in physicians wearing Scrubs in the emergency department vs. other settings -White Coat was worn with Formal Attire limiting ability to parse out impact of each element; survey conducted in a brief time frame | | 19Gooden et al.
202001
21Sydney,
22Australia[28]
23
24
25
26
27
28
29
30Ikusaka et al. | Cross-sectional, clinical encounter-based survey of hospitalized patients | Medical and
surgical wards
of two teaching
hospitals
(Inpatient) | 154 | Median 54 | N/R | 58% | White Coat,
No White Coat | Yes | Yes | Aloof Approachable Authoritativeness Competence Easy to talk to Friendly Knowledgeable Preference Professionalism Scientific | White Coat | -Higher scores noted when White Coat was worn -36% explicitly preferred physicians to wear White Coats -Patient preference for physicians to wear a White Coat correlated with preference to wear a uniform -Older patients (53 or older) preferred White Coats more than younger patients -An imbalance between patients who saw providers with or without a White Coat was reported (24% vs. 76%) | | 30lkusaka et al.
311999
32Tokyo,
33Japan[29]
34
35
36
37
38
39
40
41 | Clinical encounter-
based questionnaire;
physician rotated
wearing a white coat
weekly | University hospital outpatient clinic (Outpatient) | 599 | White
Coat
Group: 50
No White
Coat
Group:
47.8 | N/R | 45% | Formal Attire +
White Coat,
Formal Attire –
White Coat | Yes | Yes | Ease with physician Satisfaction | No
Preference | -Although patients stated they preferred White Coats, satisfaction was not statistically different between the groups -Older patients ≥ 70 years of age preferred a White Coat over those ≤70 (69% vs. 52%, p=0.002) | | Kersnik et al. 2005 Krajnska Gora, Slovenia[30] 7 8 9 | Patient allocation-
blinded, clinical
encounter-based
survey; physicians
alternated wearing a
white coat daily | Outpatient,
urban family
practice
(Outpatient) | 259 | N/R | N/R | N/R | White Coat,
No White Coat | Yes | Yes | Integrity
Professionalism
Satisfaction | No
Preference | -There were no significant difference in patient satisfaction between the two groups -34% and 19% of all respondents fully agreed or agreed that White Coats symbolize professional integrity -Conversely, 25.9% and 8.5% either fully disagreed or disagreed that the White Coat represented professional integrity | |--|--|---|-----|------|-----|-------|---|-----|--|--|-------------------------------------|--| | 1 Kocks et al.
122010 Groningen,
13Netherlands[31]
14
15
16
17
18
19 | Picture-based survey of patient preferences | Patients were interviewed at home; professionals were given a written survey at a symposium (Mixed) | 116 | 78 | N/R | 56.9% | Formal Attire,
Suit,
Business-
Casual Attire,
Casual Attire | No | No | Preference
Trust | Formal Attire | -Patients preferred Formal Attire and Suit over other attires -Professionals preferred Formal Attire and Business-Casual attire over Casual Attire -In general, patients were more tolerant of Casual Attire and less likely to have style preference than professionals | | 21Li et al.
222005
23New York,
24USA[32]
25
26
27 | Patient-allocation
blinded, picture-based,
quasi-experimental
before-and-after study;
physicians alternated
attire weekly | Urban
emergency
department in
a university
medical center
(Acute Care) | 111 | 42 | N/R | 53% | Formal Attire +
White coat,
Scrubs | Yes | Yes | Professionalism
Satisfaction | No
Preference | -Physician attire was not associated with satisfaction or professionalism in the emergency department during the study -No difference in attire preferences by patient age, gender, race, or physician gender and race were noted -Hawthorne effect possible as physicians were aware of patient ratings and observations | | 29Lill et
al.
302005
31Christchurch,
32New
33Zealand[33]
34
35
36
37 | Picture-based survey of patient preferences | Inpatients and
outpatients
from a wide
range of wards,
medical and
surgical clinics
(Mixed) | 451 | 55.9 | N/R | 47% | White Coat,
Formal Attire,
Semi-formal
Semi-formal
with smile
Casual | Yes | Yes for inpatients (survey administere d before clinical encounter in outpatients) | Preference for
physician based
on attire
displayed in
pictures | Semi-Formal
Attire with
smile | -Semi-formal Attire with a smile was preferred by patients -Older patients preferred male and female physicians with white coats more than other age groups -Most patients thought physicians should always wear a badge -Smiling option in pictures may have introduced bias as this was not used equally for all categories. | **BMJ Open** Page 34 of 50 | 1
2
3
4 | Marua
2013 | | |----------------------------|---|----------| | 5
6
7
8
9 | Tours,
France | ;
e[| | | I
2
3
4
McKin | _ | | 16
17
18 | Pinckin
1991
West I
Band Ed
Scotla
O | Lo
di | | 21
22
23 | 1
2
3
4 | | | 26
27
28
29
30 | , | | | 31
32
33 | 1
2
3McLea
12005 | | | 36
37
38 | 3 | /,
10 | | 39
40
41
42 |)

 | | | 3 Maruani et al. 4 2013 5 Tours, 6 France[34] 7 8 9 10 11 12 13 14 | Picture-based,
prospective cross-
sectional study | Outpatient dermatology patients of a tertiary care hospital, 2 dermatological private consulting rooms (Procedural) | 329 | 52.3 | N/R | 43.8% | White Coat,
Formal Attire,
Business-
Casual Attire,
Casual Attire | Yes | No | Confidence
Importance of
attire | White Coat | -White Coats were preferred by hospital and private practice outpatients significantly more than other attires, for both male and female physicians -60% of adult patients in either setting considered physician attire important | |--|--|---|-----|------|-----|-------|--|-----|-----|---|-------------------------------|--| | 15McKinstry et al.
161991
17West Lothian
18and Edinburgh,
19Scotland[35]
20
21
22
23
24
25
26
27
28
29
30
31
32 | Picture-based, interviewer-led surveys of patients using eight standardized photographs of physicians in different attires | 5 outpatient
general
medicine
clinics
(Outpatient) | 475 | N/R | N/R | 30.9% | Males: Formal Attire + White Coat, Formal Attire – White Coat, Business- Casual Attire Females: Formal Attire + White Coat; Business- Casual, Casual Attire | Yes | No | Acceptability
Confidence | Formal Attire
+ White Coat | -Male physicians: Formal Attire - White Coat was preferred followed by Formal Attire + White Coat -Female physicians: Casual Attire scored significantly lower - patients and higher socioeconomic levels preferred Formal Attire + White Coat to a greater extent than othersMajority of patients felt that the way their doctor's dress is very important or quite importantSignificant variations noted across sites suggest underlying patient- or site-level confounding. | | 3McLean et al.
342005
35Surrey,
36England[40]
37
38
39
40
41 | Clinical encounter-
based questionnaire
with one of two
providers dressed in
military uniform or
civilian formal attire | Fracture clinic
in a "District
Hospital"
(Procedural) | 77 | 39 | N/R | 62% | Military
uniform,
Formal attire | No | Yes | Approachable Confidence Humorous Hurried Intimidation Kindness Polite/Courteous Professionalism | Formal Attire | -Civilian Formal Attire was felt more professional by patients -No statistical differences were noted with respect to other dimensions including kindness, approachability, or confidence across attires -This is small study with a small number of patients and only two providers; generalizability appears limited | | McNaughton-
Filion et al.
1991
Ontario
Canada[36]
8
9 | Picture and description
based-survey
administered by a
research-assistant or
resident to both patients
and physicians | Urban, university hospital family practice and community- based family practice clinic (Outpatient) | 80 | N/R | 54%
College or
university
educated | 41% | Formal Attire + White Coat, Formal Attire – White Coat, Casual attire + White Coat, Casual Attire – White Coat, Scrubs + White Coat | Yes | No | Professionalism
Trust &
Confidence | Formal Attire
+ White Coat | -Majority of patients surveyed believed Formal Attire + White Coats in male physicians would be more likely to inspire trust & confidencePreferred attire for female physicians was less clear -Most physicians opined that they should dress professionally, but White Coats were not necessary. | |---|--|---|-----|------|---|-----|---|-----|-----|--|-------------------------------|---| | 13Niederhauser et
14al.
152009
16Virginia,
17USA[37]
18
19
20
21 | Picture and description-
based survey of patient
preferences | Hospital-based
obstetrics and
gynecology
clinics
(Procedural) | 328 | 26.4 | N/R | 0% | Military uniform + White Coat Military uniform - White Coat, Scrubs + White Coat, Scrubs - White Coat | Yes | No | Comfort
Confidence
Satisfaction | Scrubs +/-
White Coat | -61% of patients preferred Scrubs -83% of patients did not express a preference for White Coats12% reported attire affects confidence in their physician's abilities -13% reported attire affects how comfortable they are talking to their physician about general topics | | 23Pronchik et al.
241998
25Pennsylvania,
26USA[38]
27
28
29
30
31
32 | Clinical encounter-
based, prospective
survey; All male
students, residents and
attendings assigned to
wear or not wear a
necktie according to a
specified schedule;
female providers were
excluded | Emergency
department of
a community
teaching
hospital
(Acute Care) | 316 | N/R | N/R | N/R | Necktie,
No Necktie | No | Yes | Satisfaction
Competence | No
Preference | -Neckties did not influence patients' impression of medical care, time spent, or overall provider competence -Higher "general appearance" ratings were noted among patients who believed their physician wore a Necktie during their clinical encounter -Of note, 28.6% of patients incorrectly identified their physician as having worn a necktie on a No Necktie day | | 34Rehman et al.
352005
36South Carolina
37USA[1]
38
39
40
41
42 | Picture-based,
randomized, cross-
sectional descriptive
survey | Outpatient
medicine clinic
at a Veterans-
Affairs Medical
Center
(Outpatient) | 400 | 52.4 | 42.8% at least
high school
educated | 54% | Formal Attire +
White Coat;
Formal attire -
White Coat,
Casual Attire,
Scrubs | Yes | No | Authoritative Compassionate Competence Confidence Preference Responsible Trustworthiness | Formal Attire
+ White Coat | -Significant preference for Formal Attire + White Coat -Female respondents placed more importance on female physician attire than that of male physician attire -Trend toward less preference for Formal Attire + White Coat when physician pictured was African-American | Page 36 of 50 | Sotgiu et al. 2012 Sassari, Italy[39] Results of the state stat | Picture and description-based questionnaire | Medical and
surgical
outpatient
clinics
(Mixed) | 765 | 43.2 | 45.8% finished high school or college-level | 7.5% | Formal Attire +
White Coat,
Casual Attire +
White Coat,
Scrubs + White
Coat | Yes | No | "Willingness to
share heath
issues" with each
of the
physicians,
but data not
reported | Scrubs +
White Coat | -The greatest proportion of patients preferred Scrubs + White Coat (47% for male physicians, 43.7% for female physicians respectively) followed by Formal Attire + White Coat (30.7% for male MD, 26.8% for female MD) -Male patients preferred Formal Attire + White Coat for both male and female physicians; female patients preferred Scrubs + White Coat for both male and female physiciansYounger patients chose Scrubs + White Coat more often than older patients; older patients preferred Formal Attire + White Coat | |--|---|---|-----|------|---|------|--|-----|----|---|------------------------|---| | 15
16
17
18
19
20
21
22
23
24 | peer review only | | | | | | | | | | | | | 25
26
27
28
29
30
31
32
33
34 | | | | | | | | | | | | | Table 2: Risk of Bias Within Included Studies | Author, Year,
Location | Clinical
Interaction? | Group | Does the study provide estimates of the random variability in the data for the main outcomes? | Have the characteristics of the patients included and excluded been described? | Were study subjects
in different
intervention groups
recruited over the
same period of time? | Were incomplete
questionnaires
excluded? | Reviewer
Scores | Risk of Bias
Adjudication | |---|--------------------------|--------------------|---|--|--|--|--------------------|------------------------------| | Fischer et al.
2007
New Jersey, USA[24] | Yes | Surgery/Procedural | | 1 | 1 | 0 | 14 out of 27 | High | | Gooden et al.
2001
Sydney, Australia[28] | No | Mixed | 0 | By Te | 1 | 0 | 13 out of 27 | High | | Baevsky et al. 1998
Massachusetts,
USA[18] | Yes | Acute Care | 0 | 1 | 16h | 0 | 12 out of 27 | High | | Gherardi et al. 2009
West Yorkshire,
England[27] | No | Mixed | 1 | 1 | 1 | | 12 out of 27 | High | | Lill et al.
2005
Christchurch, New
Zealand[33] | No | Mixed | 1 | 1 | 1 | 0 | 12 out of 27 | High | | NE dade sus as at al | No | Surgery/Procedural | 0 | 1 | 1 | 0 | 12 out of 27 | High | |---|-----|--------------------|---|-----|-----------|---|----------------|----------| | Niederhauser et al.
2009
Virginia,
USA[37] | | | | | | | | | | Rehman et al. 2005
South Carolina
USA[1] | No | Medicine | 0 | 1 | 1 | 0 | 12 out of 27 | High | | Pronchik et al.
1998
Pennsylvania,
USA[38] | Yes | Acute Care | 0 | 1 | 1 | 0 | 11.5 out of 27 | Moderate | | Au et al.
2013
Alberta,
Canada[17] | No | Acute Care | 0 | 1/6 | 1
Vien | 0 | 11.5 out of 27 | Moderate | | Li et al.
2005
New York,
USA[32] | Yes | Acute Care | 1 | 1 | 1 | 0 | 11.5 out of 27 | Moderate | | Al-Ghobain et al.
2012
Riyadh,
Saudi
Arabia[16] | No | Medicine | 0 | 1 | 1 | 0 | 11 out of 27 | Moderate | | Boon et al.
1994
Sheffield, England[19] | Yes | Acute Care | 0 | 1 | 1 | 0 | 11 out of 27 | Moderate | | | Yes | Medicine | 1 | 1 | 0 | 0 | 11 out of 27 | Moderate | |--|-----|--------------------|---|-----|---|---|----------------|----------| | Chung et al.
2012
Kyunggido, Republic
of Korea[5] | | | | | | | | | | Edwards et al. 2012
Texas,
USA[23] | Yes | Surgery/Procedural | 0 | 1 | 1 | 1 | 11 out of 27 | Moderate | | Kersnik et al.
2005
Krajnska Gora,
Slovenia[30] | Yes | Medicine | 0 | 0 | 0 | 1 | 11 out of 27 | Moderate | | Maruani et al.
2013
Tours,
France[34] | No | Surgery/Procedural | 0 | 1/0 | | 0 | 10.5 out of 27 | Moderate | | Cha et al.
2004
Ohio, USA[21] | No | Surgery/Procedural | 0 | 0 | 1 | 0 | 10.5 out of 27 | Moderate | | Chang et al.
2011
Seoul, Republic of
Korea[22] | No | Medicine | 0 | 0 | 0 | 0 | 10.5 out of 27 | Moderate | | Budny et al. 2006
lowa and NY USA[20] | No | Surgery/Procedural | 0 | 1 | 1 | 0 | 10 out of 27 | Moderate | | Г | | T | 1 | | | T . | 1 | | |--|-----|--------------------|-----|---|------|-----|---------------|----------| | Ikusaka et al.
1999
Tokyo,
Japan[29] | Yes | Medicine | 0 | 1 | 1 | 0 | 10 out of 27 | Moderate | | McLean et al.
2005
Surrey,
England[40] | Yes | Surgery/Procedural | 0 | 0 | 1 | 1 | 10 out of 27 | Moderate | | Friis et al.
1988
California,
USA[25] | Yes | Mixed | 000 | | 0 | 0 | 9.5 out of 27 | Low | | Sotgiu et al.
2012
Sassari,
Italy[39] | No | Mixed | 0 | 0 | leh. | 0 | 9.5 out of 27 | Low | | Gallagher et al. 2008
Dublin,
Ireland[26] | No | Medicine | 0 | 1 | 1 | 0 | 9 out of 27 | Low | | Kocks et al.
2010 Groningen,
Netherlands[31] | No | Medicine | 0 | 0 | 0 | 1 | 8 out of 27 | Low | | McNaughton-Filion et
al.
1991
Ontario
Canada[36] | No | Medicine | 0 | 0 | 0 | 0 | 7.5 out of 27 | Low | | | • | · · · · · · · · · · · · · · · · · · · | 7 out of 27 | Low | |--|---|---------------------------------------|-------------|-----| A priori, studies > 12 were considered to be at low risk of bias. Scores for key questions that differentiated studies at high vs. moderate and low risk of bias are shown. Scores shown represent independently rated and agreed-upon ratings by 2 reviewers. Figure 1L Study Flow Diagram Figure 2: Stacked Bar Chart Showing Variation in Patient Preference for Physician Attire Across Geographic Regions Key: Formal attire = collared shirt, tie and slacks for male physicians and blouse (with or without a blazer), skirt or suit pants for female physicians. White Coat = physician white coat as defined in each study; NOS=not otherwise specified; scrubs=surgical attire of varying colors with or without a white coat as defined in each study. Figure 3: Stacked Bar Chart Showing Variation in Patient Preference for Physician Attire Associated with Clinical Encounters Key: Formal attire = collared shirt, tie and slacks for male physicians and blouse (with or without a blazer), skirt or suit pants for female physicians. White Coat = physician white coat as defined in each study; NOS=not otherwise specified; scrubs=surgical attire of varying colors with or without a white coat as defined in each study. Figure 4: Stacked Bar Chart Showing Variation in Patient Preference for Physician Attire Across Contextual Aspects of Care Key: Formal attire = collared shirt, tie and slacks for male physicians and blouse (with or without a blazer), skirt or suit pants for female physicians. White Coat = physician white coat as defined in each study; NOS=not otherwise specified; scrubs=surgical attire of varying
colors with or without a white coat as defined in each study. Page 47 of 50 BMJ Open ## PRISMA 2009 Checklist | Section/topic | # | Checklist item | Reported on page # | |------------------------------------|----|---|--------------------| | TITLE | | | | | Title | 1 | Identify the report as a systematic review, meta-analysis, or both. | 1 | | ABSTRACT | | | | | Structured summary | 2 | Provide a structured summary including, as applicable: background; objectives; data sources; study eligibility criteria, participants, and interventions; study appraisal and synthesis methods; results; limitations; conclusions and implications of key findings; systematic review registration number. | 3-4 | | INTRODUCTION | | | | | Rationale | 3 | Describe the rationale for the review in the context of what is already known. | 5-6 | | Objectives | 4 | Provide an explicit statement of questions being addressed with reference to participants, interventions, comparisons, outcomes, and study design (PICOS). | 5-6 | | METHODS | | | | | Protocol and registration | 5 | Indicate if a review protocol exists, if and where it can be accessed (e.g., Web address), and, if available, provide registration information including registration number. | No
protocol | | Eligibility criteria | 6 | Specify study characteristics (e.g., PICOS, length of follow-up) and report characteristics (e.g., years considered, language, publication status) used as criteria for eligibility, giving rationale. | 6-7 | | Information sources | 7 | Describe all information sources (e.g., databases with dates of coverage, contact with study authors to identify additional studies) in the search and date last searched. | 6-7 | | Search | 8 | Present full electronic search strategy for at least one database, including any limits used, such that it could be repeated. | In Supp.
File | | Study selection | 9 | State the process for selecting studies (i.e., screening, eligibility, included in systematic review, and, if applicable, included in the meta-analysis). | 7-8 | | Data collection process | 10 | Describe method of data extraction from reports (e.g., piloted forms, independently, in duplicate) and any processes for obtaining and confirming data from investigators. | 8-9 | | Data items | 11 | List and define all variables for which data were sought (e.g., PICOS, funding sources) and any assumptions and simplifications made. | 8-10 | | Risk of bias in individual studies | 12 | Describe methods used for assessing risk of bias of individual studies (including specification of whether this was done at the study or outcome level), and how this information is to be used in any data synthesis. | 10 | | Summary measures | 13 | State the principal summary measures (e.g., risk ratio, difference in means). | n/a | | Synthesis of results | 14 | Describe the methods of handling data and combining results of studies, if done, including measures of consistency (e.g., I ² For pach rectainshipsis.http://bmjopen.bmj.com/site/about/guidelines.xhtml | n/a | **BMJ Open** Page 48 of 50 46 ### **PRISMA 2009 Checklist** | Page 1 of 2 | | | | | | |-------------------------------|----|--|--------------------|--|--| | Section/topic | # | Checklist item | Reported on page # | | | | Risk of bias across studies | 15 | Specify any assessment of risk of bias that may affect the cumulative evidence (e.g., publication bias, selective reporting within studies). | 9 | | | | Additional analyses | 16 | Describe methods of additional analyses (e.g., sensitivity or subgroup analyses, meta-regression), if done, indicating which were pre-specified. | n/a | | | | RESULTS | | | | | | | Study selection | 17 | Give numbers of studies screened, assessed for eligibility, and included in the review, with reasons for exclusions at each stage, ideally with a flow diagram. | 10, Fig 1 | | | | Study characteristics | 18 | For each study, present characteristics for which data were extracted (e.g., study size, PICOS, follow-up period) and provide the citations. | 10-16
Table 1 | | | | Risk of bias within studies | 19 | Present data on risk of bias of each study and, if available, any outcome level assessment (see item 12). | 15-16
Table 2 | | | | Results of individual studies | 20 | For all outcomes considered (benefits or harms), present, for each study: (a) simple summary data for each intervention group (b) effect estimates and confidence intervals, ideally with a forest plot. | n/a | | | | Synthesis of results | 21 | Present results of each meta-analysis done, including confidence intervals and measures of consistency. | n/a | | | | Risk of bias across studies | 22 | Present results of any assessment of risk of bias across studies (see Item 15). | Table 2 | | | | Additional analysis | 23 | Give results of additional analyses, if done (e.g., sensitivity or subgroup analyses, meta-regression [see Item 16]). | n/a | | | | DISCUSSION | | | | | | | Summary of evidence | 24 | Summarize the main findings including the strength of evidence for each main outcome; consider their relevance to key groups (e.g., healthcare providers, users, and policy makers). | 16 | | | | Limitations | 25 | Discuss limitations at study and outcome level (e.g., risk of bias), and at review-level (e.g., incomplete retrieval of identified research, reporting bias). | 18 | | | | Conclusions | 26 | Provide a general interpretation of the results in the context of other evidence, and implications for future research. | 19-20 | | | | FUNDING | | | | | | | Funding | 27 | Describe sources of funding for the systematic review and other support (e.g., supply of data); role of funders for the systematic review. | 1 | | | 44 From: Moher D, Liberati A, Tetzlaff J, Altman DG, The PRISMA Group (2009). Preferred Reporting Items for Systematic Reviews and Meta-Analyses: The PRISMA Statement. PLoS Med 6(6): e1000097. 44 doi:10.1371/journal.pmed1000097 #### APPENDIX SEARCH STRATEGY #### **Ovid MEDLINE** - 1. exp Clothing/ - 2. (attire or clothes or clothing or white coat or scrubs or dress or necktie or appearance).ti,ab. - 3. 1 or 2 - 4. (doctor* or physician*).ti,ab. - 5. exp Physicians/ - 6. 4 or 5 - 7. 3 and 6 - 8. exp Patient Satisfaction/ - 9. exp Patients/px [Psychology] - 10. exp Physician-Patient Relations/ - 11. (patient* adj1 (confidence or trust or perception* or perceive* or attitude* or prefer*)).ti,ab. - 12. 8 or 9 or 10 or 11 - 13. 7 and 12 #### **Embase** - #4.12 #4.7 AND #4.11 - #4.11 #4.8 OR #4.9 OR #4.10 - #4.10 patient*:ab,ti AND (confidence:ab,ti OR trust:ab,ti OR perception*:ab,ti OR perceive*:ab,ti OR attitude*:ab,ti OR prefer*:ab,ti) - #4.9 'doctor patient relation'/exp - #4.8 'patient satisfaction'/exp - #4.7 #4.3 AND #4.6 - #4.6 #4.4 OR #4.5 - #4.5 doctor*:ab,ti OR physician*:ab,ti - #4.4 'physician'/exp - #4.3 #4.1 OR #4.2 - #4.2 attire:ab,ti OR clothes:ab,ti OR clothing:ab,ti OR white:ab,ti AND coat:ab,ti OR scrubs:ab,ti OR dress:ab,ti OR necktie:ab,ti OR appearance:ab,ti Jul 6, 201228,759 #4.1 'clothing'/exp #### **Biosis Previews** - # 6 #4 AND #3 AND #2 AND #1 Refined by: Document Type=(MEETING) # 5 #4 AND #3 AND #2 AND #1 - # 4 TS=patient* - # 3 TS=(satisfaction or confidence or trust or perception* or perceive* or attitude* or prefer*) - # 2 TS=(doctor* or physician*) - # 1 TS=(attire or clothes or clothing or white coat or scrubs or dress or necktie or appearance) ## **BMJ Open** # UNDERSTANDING THE ROLE OF PHYSICIAN ATTIRE ON PATIENT PERCEPTIONS: A SYSTEMATIC REVIEW OF THE LITERATURE | Journal: | BMJ Open | | | | |--------------------------------------|---|--|--|--| | Manuscript ID: | bmjopen-2014-006578.R1 | | | | | Article Type: | Research | | | | | Date Submitted by the Author: | 17-Nov-2014 | | | | | Complete List of Authors: | Petrilli, Christopher; University of Michigan, Internal Medicine
Mack, Megan; University of Michigan, Internal Medicine
Petrilli, Jennifer; University of Michigan, Internal Medicine
Hickner, Andy; Cushing/White Medical Library, Yale University
Saint, Sanjay; Veterans Affairs Ann Arbor Healthcare System,
Chopra, Vineet; University of Michigan, General Internal Medicine | | | | |
Primary Subject Heading : | Patient-centred medicine | | | | | Secondary Subject Heading: | Evidence based practice, General practice / Family practice | | | | | Keywords: | EDUCATION & TRAINING (see Medical Education & Training), GENERAL MEDICINE (see Internal Medicine), Health policy < HEALTH SERVICES ADMINISTRATION & MANAGEMENT, INTERNAL MEDICINE, MEDICAL ETHICS | | | | | | · | | | | SCHOLARONE™ Manuscripts ## UNDERSTANDING THE ROLE OF PHYSICIAN ATTIRE ON PATIENT PERCEPTIONS: A SYSTEMATIC REVIEW OF THE LITERATURE #### <u>Targeting Attire to Improve Likelihood Of Rapport (TAILOR) Investigators</u> Christopher Michael Petrilli, MD (1) Megan Mack, MD (1,2) Jennifer Janowitz Petrilli, BA (1) Andy Hickner, MSI (3, 1) Sanjay Saint, MD, MPH (2,1) Vineet Chopra, MD, MSc (2,1) From: (1) The Department of Medicine, Division of General Internal Medicine, University of Michigan; (2) Ann Arbor VA Healthcare System both in Ann Arbor, MI,
USA; and 3) Cushing/Whitney Medical Library, Yale University, New Haven, CT, USA. **Manuscript Word Count: 3726** **Abstract Word Count: 308** **Conflicts of Interest:** None reported for all authors. #### **Corresponding Author:** Vineet Chopra MD, MSc 2800 Plymouth Road, Building 16 Rm 432W Ann Arbor, MI 48105 vineetc@umich.edu #### **ABSTRACT** **OBJECTIVES:** Despite a growing body of literature, uncertainty regarding the influence of physician dress on patients' perceptions exists. Therefore, we performed a systematic review to examine the influence of physician attire on patient perceptions including trust, satisfaction, and confidence. SETTING, PARTICIPANTS, INTERVENTIONS AND OUTCOMES: We searched MEDLINE, Embase, Biosis Previews and Conference Papers Index. Studies that: (a) involved participants > 18 years of age; (b) evaluated physician attire; and (c) reported patient perceptions related to attire were included. Two authors determined study eligibility. Studies were categorized by country of origin, clinical discipline (e.g., internal medicine, surgery), context (inpatient vs. outpatient) and occurrence of a clinical encounter when soliciting opinions regarding attire. Studies were assessed using the Downs and Black Scale risk of bias scale. Due to clinical and methodological heterogeneity, meta-analyses were not attempted. **RESULTS:** Of 1,011 citations, 27 studies involving 9,277 patients met eligibility criteria. Included studies featured patients from 12 countries. General medicine, procedural (e.g., general surgery, obstetrics), clinic, emergency departments and hospital settings were represented. Preferences or positive influence of physician attire on patient perceptions were reported in 18 of the 27 studies (67%). Formal attire with or without white coats and white coats with other attire not specified was preferred in 14 of 27 studies (52%). Preference for formal attire and white coats was more prevalent among older patients and studies conducted in Europe and Asia. Five of 7 studies involving procedural specialties reported either no preference for attire or a preference for scrubs; studies in intensive care and emergency settings also found no attire preference. Only 3 of 12 studies that surveyed patients after a clinical encounter concluded that attire influenced patient perceptions. **CONCLUSIONS:** Although patients often prefer formal physician attire, perceptions of attire are influenced by age, locale, setting and context of care. Policy-based interventions that target such factors appear necessary. #### **STRENGTHS** - Comprehensive review of the topic strengthened by robust methodology, expansive literature search, stringent inclusion and exclusion criteria, and use of an externally validated quality-tool to rate studies. - Filtering studies by the conceptual understanding that culture, tradition, patient expectations and settings influence perceptions allow for unique insight regarding whether and how physician attire influences perceptions. - Unique findings including the fact that attire preferences vary by geographic location, patient age and context of care. #### **W**EAKNESSES - Like all systematic reviews, this is an observational study; trends, not causality are assessed using available data. - The inclusion of a diverse number of study designs and patient populations introduces potential for unmeasured confounding or bias. - Although we created uniform measures to apply across all studies, diverse outcomes reporting related but ill-defined patient perceptions or preferences may limit inferential insights #### INTRODUCTION The foundation of a positive patient-physician relationship rests on mutual trust, confidence, and respect. Patients are not only more compliant when they perceive their doctors as being competent, supportive and respectful, but also more likely to discuss important information such as medication compliance, end-of-life wishes, or sexual histories.[1 2] Several studies have demonstrated that such relationships positively impact patient outcomes, especially in chronic, sensitive, and stigmatizing problems such as diabetes mellitus, cancer or mental health disorders.[3 4] In the increasingly rushed patient-physician encounter, the ability to gain a patient's confidence with the goal to optimize health outcomes has become a veritable challenge. Therefore, strategies that help in gaining patient trust and confidence are highly desirable. A number of studies have suggested that physician attire may be an important early determinant of patient confidence, trust, and satisfaction.[5-7] This insight is not novel; rather, interest in the influence of attire on the physician-patient experience dates back to Hippocrates.[8] However, targeting physician attire to improve the patient experience has recently become a topic of considerable interest driven in part by efforts to improve patient satisfaction and experience.[9 10] For physician attire to positively influence patients, an understanding of when, why and how attire may influence such perceptions is necessary. While several studies have examined the influence of physician attire on patients, few have considered whether or how physician specialty, context of care, and geographic locale and patient factors such as age, education or gender may influence findings. This knowledge gap is important because such elements are likely to impact patient perceptions of physicians. Furthermore, the existing literature stands conflicted on the importance of physician attire. For instance, in a seminal review, Bianchi and colleagues suggest "patients are more flexible about what they consider 'professional dress' than the professionals who are setting standards."[11] However, a more recent review reported that patients prefer formal attire and a white coat, noting that "these partialities had a limited overall impact on patient satisfaction and confidence in practitioners."[12] This dissonance remains unexplained and represents a second important knowledge gap in this area of research. Therefore, to shed light on these issues, we conducted a systematic review of the literature hypothesizing that patients will prefer formal attire in most settings. Additionally, we postulated that context of care will influence patient perceptions on attire, such that patients receiving care in acute- or procedure-based settings are less likely to be influenced by attire. #### METHODS Information Sources and Search Strategy We followed the Preferred Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA) when performing this systematic review.[13] With the assistance of a medical reference librarian (AH), we performed serial searches for English and non-English studies that reported patient perceptions related to physician attire. MEDLINE via Ovid (1950–present), Embase (1946–present), and Biosis Previews via ISI Web of Knowledge (1926–present) and Conference Proceedings Index (dates) were systematically searched using controlled vocabularies for key words including a range of synonyms for clothing, physician and patient satisfaction (**Appendix**). All human studies published in full-text, abstract or poster form were eligible for inclusion. No publication date, language or status restrictions were placed on the search. Additional studies of interest were identified manually searches of bibliographies. Serial searches were conducted between July 2, 2013 and May of 2014; the search was last updated May 15, 2014. #### Eligibility Criteria and Study Selection Two authors (CP and MM) independently determined study eligibility; any differences in opinion regarding eligibility were resolved by a third author (VC). Studies were included if they: (a) involved adults ≥ 18 years of age; (b) evaluated physician attire; (c) reported patient-centered outcomes such as satisfaction, perception, trust, attitudes, or comfort; and, (d) studied the impact of attire on these outcomes. We excluded studies involving only pediatric and psychiatric patients because perceptions of attire were felt unreliable in these settings. #### Data Extraction and Synthesis Data were extracted from all included studies independently and in duplicate on a template adapted from the Cochrane Collaboration.[14] For all studies, we abstracted the number of patients, context of clinical care, physician specialty, type of attire tested, method of assessing the impact of attire, and outcomes including patient trust, satisfaction, confidence or synonyms thereof. When studies included both pediatric and adult patients, we included the study but abstracted data only on adult patients when possible. Study authors were contacted to obtain missing or additional data via electronic mail. Owing to clinical and methodological heterogeneity in the design, conduct and outcomes reported within the included studies, formal meta-analyses were not attempted. Descriptive statistics were used to report data. Inter-rater agreement for study abstraction was calculated using Cohen's kappa statistic. #### Definitions and Classification Physician attire was defined as either personal or hospital-issued clothing, with or without the donning of a white physician coat (recorded separately whenever possible). We considered formal attire as a collared shirt, tie and slacks for male physicians and blouse (with or without a blazer), skirt or suit pants for female physicians. Attire that did not meet these criteria was defined as casual (e.g., polo shirts, blue jeans). Donning of hospital-issued or physician-owned "scrubs" was recorded when these data were available. In order to understand whether culture influenced perceptions of physician attire, we assessed study outcomes by country and region of origin. Studies were also further categorized as follows: context of care was defined as the location where the patient was receiving care (e.g. intensive care, urgent care, hospital or clinic). A clinical
encounter was defined as a face-to-face clinical interaction between physician and patient during which the physician was wearing the study specific attire or the attire of interest. Acute care was defined as care provided in an emergency department, intensive care unit, or urgent care unit; all other settings were classified non-acute. We defined family medicine, internal medicine, private practice clinics and inpatient medicine wards as studies involving medicine populations whereas studies that included patients from various specialties (e.g., internal medicine, surgery) or various locations (e.g., clinic, hospital were classified as being "mixed." Reports that included dermatology, orthopedics, obstetrics and gynecology, podiatry and surgical populations were classified as "procedural" studies. To standardize and compare outcomes across studies, the following terms were used to indicate positive perceptions or preference for a particular attire: satisfaction, professionalism, competence, comfort, trust, confidence, empathy, authoritative, scientific, knowledgeable, approachable, "easy to talk to", friendly, courteous, honest, caring, respect, kind, "spent enough time", humorous, sympathetic, polite, clean, tidy, responsible, concerned, "ability to answer questions" and "took problem seriously." Conversely, terms such as scruffy, aloof, unkempt, untidy, unpleasant, relaxed, intimidating, impolite, rushed were considered negative outcomes denoting non-preference for the tested attire. #### Risk of Bias in Individual Studies As recommended by the Cochrane Collaboration, two authors independently assessed risk of study bias using the Downs and Black Scale.[15] This instrument uses a point-based system to estimate the quality of a given study by rating domains such as internal and external validity, bias, and statistical power. A priori, studies that received a score of 12 or greater were considered high quality. Inter-rater agreement for adjudication of study quality was calculated using Cohen's kappa statistic. #### **RESULTS** Of 1,011 citations, 42 studies met initial inclusion criteria. Following exclusion of duplicate and ineligible articles, 27 studies were included in the systematic review (**Figure 1**).[1 5 16-40] Included studies ranged in size from 77 to 1,116 patients. Although many studies did not provide gender information, when identified, a similar number of male and female participants were included across studies (47% male vs. 53% female in 18 studies).[1 5 16 17 20-22 24 26 28 29 31-34 37 39 40] Three studies performed in obstetric and gynecology populations included only female patients.[21 24 37] Inter-rater agreement for agreement on eligibility and abstraction of data were excellent (κ=0.94 and 0.90, respectively). Many of the included studies were conducted in the United States (n=10)[1 18 20 21 23-25 32 37 38]; however, other geographic locations including Canada (n=2),[17 36] UK, Ireland and Scotland (n=5),[19 26 27 35 40] Asia (n=3)[5 22 29], other European nations (n=4),[30 31 34 39], Australia and New Zealand (n=2),[28 33] and the Middle East (n=1)[16] were also represented. With respect to temporality, 19 of the 27 included studies were published within the last decade;[1 5 16 17 20-24 26 27 30-34 37 39 40] however, several studies were published more than ten years ago.[18 19 25 28 29 35 36 38] Six studies specified the inclusion of patients who had at least a high school or college-level education;[1 16 17 21 36 39] however, the remaining studies did not report the educational level of their population. With respect to the specialties where studies were performed, a number of medical disciplines including internal medicine, surgery, obstetrics and gynecology, family practice, dermatology, podiatry and orthopedics were represented. The context of care within the 27 individual studies varied substantially and spanned both hospitalized and outpatient settings. Medical and surgical clinics, emergency departments, hospital wards, private family practice clinics, urgent and intensive care units, and military-based clinics were also featured in the included studies (Table 1). Of the 27 included studies, 25 studied specific patient perceptions and preferences regarding physician attire,[1 5 16-32 34-38 40] while 2 only measured preference attire.[33 39] In total, more than 32 unique patient perceptions were reported across the included studies. The most common patient perceptions studied were confidence in their physician (n=10), satisfaction (n=9), professionalism (n=7), perceived competence (n=7), comfort (n=6) and knowledge (n=5). Studies obtained input from patients regarding how attire influenced their perceptions of physicians through a variety of measures, including written questionnaires, face-to-face question/answer sessions, and surveys either before or following clinical care episodes. The instruments used to obtain patient input regarding physician attire included pictures of male and female models dressed in various attire, written descriptions of attire, as well as feedback regarding physician encounters either before or after a clinical service was provided to the patient. A preference for specific physician attire or positive influence of physician attire on patient perceptions was reported in 18 of the 27 studies (67%).[1 5 16 17 20-22 26-28 31 33-37 39 40] When patients voiced a preference or were influenced by physician attire, formal attire was almost always preferred followed closely by white coats either with or without formal attire. In studies from the Far East, traditional attire was associated with increased patient comfort with their physician;[5 22] however, this was not the case in the single study from the Middle East where traditional apparel was not preferred by patients over formal attire.[16] Notably, patient age was often predictive of attire preference with patients older than 40 years of age uniformly preferring formal attire compared to younger patients in 6 studies.[20 28 29 33 35 39] Conversely, younger patients often felt that scrubs were perfectly appropriate or preferred over formal attire.[27 37 39] These preferences extended to items such as facial piercings, tattoos, loose hair, training shoes and informal foot wear in 2 studies among younger patients.[20 33] Regardless of attire, being well-groomed in appearance and displaying visible nametags were viewed favorably by patients when this question was specifically asked in the included studies. #### Influence of Geography on Attire Preferences Geography was found to influence perceptions of attire, perhaps reflecting cultural, fashion, or ethnic expectations. For instance, only 4 of the 10 US-based studies reported that attire influenced patient perceptions regarding their physician. In comparison, both Canadian studies reported a preference for formal attire and a white coat.[17 36] Similarly, among 5 studies from the United Kingdom (UK), Scotland and Ireland,[19 26 27 35 40] 4 reported that patients preferred formal attire or white coats.[26 27 35 40] Similarly, 3 of 4 studies from other European nations found that patient preferences, trust or satisfaction were influenced by physician attire.[31 34 39] Of these 4 studies, 2 studies found a preference for formal attire or white coats[31 34] compared to 1 where scrubs were preferred[39] (Figure 2). Five studies included patients from Asia, Australia, and New Zealand.[5 22 28 29 33] Of the 3 Asian studies,[5 22 29] 2 were performed in Korea[5 22] and 1 in Japan.[29] Both studies from Korea concluded that physician attire and white coats positively influenced patient confidence, trust and satisfaction. [5 22] While the Japanese study reported that the majority of patients older than 70 years preferred white coats, satisfaction was not statistically affected by white coats during consultations.[29] However, the 2 studies conducted in Australia and New Zealand found that patients preferred white coats and formal attire when rating physicians.[28] [33] Similarly, the single study from the Middle-East found that 62% of patients preferred male physicians to wear formal attire whereas 73% preferred female physicians to wear a long skirt. There was also a significant preference for a white coat to be worn, regardless of physician gender.[16] #### Influence of Clinical Encounters on Attire Preference Of the 27 included studies, 12 studies surveyed patients regarding their opinions about physician attire following a clinical encounter.[5 18 19 23-25 28-30 32 38 40] Within these 12 studies, only 3 (25%) reported that attire influenced patient perceptions of their physician.[5 28 41] Formal attire without white coat was preferred in 1 of the 3 studies;[41] a white coat with other attire not specified was preferred in 2 studies.[5 28] However, in the remaining 9 studies, patients did not voice any attire preference following a clinical encounter suggesting that attire may be less likely to influence patients in the context of receiving care. Conversely, clear preferences regarding physician attire were reported in 13 of 15 studies where patients received either written descriptions (n=1)[20] or pictures of physician attire without a corresponding clinical interaction with a physician (n=14).[1 16 17 21 22 26 27 31 33-37 39] The majority of these studies (n=8) preferred formal attire either with or without a white coat;[1 16 17 20 31 33 35 36] 3 studies reported a preference for scrubs with or without white coats,[21 37 39] whereas a white coat with other attire not specified was preferred in 4 studies (Figure 3).[22 26 27 34] Influence of Context of Care on Patient Preferences for Attire Context of care also influenced attire preference. For example, 4 studies conducted in general medicine outpatient clinics reported that patients preferred formal attire with or without a white coat,[1 16 35 36] while 3 reported preference for a white coat with other
attire not specified.[5 22 26] Only 2 studies reported no attire preferences in this specific medical discipline in this setting.[29 30] Conversely, 4 out of 5 studies conducted in acute care settings reported no attire preferences;[18 19 32 38] only 1 study reported a preference of formal attire with or without a white coats.[17] Of the 7 procedural studies that included patients from obstetrics and gynecology, gastroenterology, emergency care and surgery, [20 21 23 24 34 37 40] 3 reported either no specific preference for attire[23 24 40] or preference for scrubs over other attire.[21 37] Only 2 of the 7 studies reported preference for formal attire or white coats in these settings.[20 34] Studies categorized as being "mixed" in context (n=5) correspondingly reported heterogeneous preferences, spanning no preference for attire, to preference for formal attire, white coat and scrubs with white coats only[25 27 31 33 39] (Figure 4). Risk of Bias Within Included Studies We assessed risk of bias within the included 27 studies using the Downs and Black Quality Scale. Studies with higher quality were characterized by the fact that they more commonly reported characteristics of both included and excluded patients and provided more accurate descriptions of attire based interventions. Using this scale, 7 of the 27 included studies were associated with higher methodological quality (**Table 2**). Inter-rater agreement for study quality adjudication was excellent (κ =0.87). #### **DISCUSSION** In this systematic review examining the influence of physician attire on a number of patient perceptions, we found that formal attire with or without white coats, or white coat with other attire not specified was preferred in over half of the 27 included studies.[1 5 16 17 20 22 26-28 31 33-36] However, no specific preference for physician attire was demonstrated in 10 studies and preference for scrubs was noted in 3 procedural studies. Importantly, we found that elements such as patient age and context of care in addition to geography and population appear to influence perceptions regarding attire. For example, patients who received clinical care were less likely to voice preference for any type attire than patients that did not, perhaps exemplifying the importance of interaction over appearance. Similarly, older patients and those in European or Asian nations were more likely to prefer formal attire than those from the U.S. Collectively, these findings shed new light on this topic and suggest that although professional attire may be an important modifiable aspect of the physician-patient relationship, finding a "one-size-fits-all" approach to optimal physician dress code is improbable. Rather, "tailored" approaches to physician attire that take into account patient, provider and contextual factors appear necessary. In an ever-changing medical landscape, patient satisfaction has become a focal point for providers and health-systems. Therefore, preferences regarding physician attire have become a topic of considerable interest as a means to improve first-impressions and perceptions regarding quality of care. Why may patient perceptions and preferences vary so greatly across studies? Multiple reasons are possible. First, our review supports the notion that patients often harbor conscious and unconscious biases when it comes to their preferences regarding physician attire.[7 38] For example, while many patients did not report an attire preference when directly surveyed, several of our included studies found that images of patients dressed in white coats or formal suits were more often associated with perceptions of trust and confidence even if patients also expressed no specific preferences regarding attire.[17 18 38] In support, studies that included physician encounters were less likely to find specific preferences (3/12 studies) compared to studies conducted outside of a physician-patient meeting (15/15 studies). These likely subconscious beliefs are important to acknowledge, especially patients from a "baby-boomer" generation who often conflate formal attire with physician competence and confidence.[20 35] Second, the influence of cultural aspects on attire expectations is likely to be substantial on attire preferences. As noted in our review, studies originating from the UK, Asia, Ireland and Europe most often expected formal attire with or without white coats; attire that did not include these dress-codes were least preferred. Third, the influence of context of care on expectations regarding physician dress is important to acknowledge, given that procedural studies found either no preference for attire^{21,22,38} or preference for scrubs over other forms of attire.[21 37] Finally, it is important to remember that sartorial style is but skin-deep and not a surrogate for medical knowledge or competence. Even the best-dressed physicians are likely to fare poorly in the eyes of their patients if medical expertise is perceived absent. Our results must be interpreted in the context of important limitations. First, like all systematic reviews, this is an observational study that can only assess trends, not causality, using available data. Second, the inclusion of a diverse number of study designs and patient populations creates a high-likelihood of unmeasured confounding and bias. Third, only 7 of the included studies were rated as being at low risk-of-bias using the Downs and Black scale. This finding reflects in general the limited quality of this literature and suggests that while physician attire may be important, more methodologically rigorous studies are needed to better understand and truly harness this aspect to improve patient satisfaction. Fourth, a wide variety of related but often ill-defined patient perceptions or preferences were measured within the included studies; although we collapsed these categories into more uniform measures, our ability to draw insights from these diverse outcomes is limited. Finally, we specifically did not take into consideration risk of infection associated with attire. Since a recent study examined this in considerable detail,[12] our review complements the literature in this regard. Despite these limitations, our review has notable strengths including a thorough literature search, stringent inclusion and exclusion criteria, and use of an externally validated quality-tool to rate studies. Second, our review was guided by the conceptual understanding that culture, tradition, patient expectations and settings influence perceptions related to physician attire. Filtering and assessing studies in this fashion provided us with insights when, if and how physician attire influences patient perceptions. Finally, we also included 13 new articles that have been published since the last comprehensive review of this topic;[11] inclusion of these new studies (including a substantial number of studies from diverse countries and healthcare settings) lends greater external validity and importance to our findings. How may hospitals and healthcare facilities use these data to effect policy decisions? Our review suggests that formal attire is almost always preferred with respect to physician attire may be unwise given the heterogeneous evidence- base and methodological quality of available data. After contacting human resource professionals and other administrators at 9 of the top 10 2013-2014 US News & World Report Best Hospitals, we found that 4 had written guidelines calling for formal and professional attire throughout their institutions. Our findings suggest that such sweeping policies that apply to all healthcare specialties, settings and acuities of care may paradoxically not improve patient satisfaction, trust or confidence. Rather, interventions that test the impact of when and how care is delivered, types of patients encountered, and approaches used to measure patient preferences are needed. In order to better tailor physician attire to patient preferences and improve available evidence, we would recommend that healthcare systems capture the "voice of the customer" in individual care locations (e.g., intensive care units, emergency departments) during clinical care episodes. The use of a standardized tool that incorporates variables such as patient age, educational level, ethnicity and background will help contextualize these data in order to derive individualized policies not only for each area of the hospital, but also for similar health systems in the world. In summary, the influence of physician attire on patient perceptions is complex and multifactorial. It is likely that patients harbor a number of beliefs regarding physician dress that are context and setting-specific. Studies targeting the influence of such elements represent the next logical step in improving patient satisfaction. Hospitals and healthcare facilities must begin the hard work of examining these preferences using standardized approaches in order to improve patient satisfaction, trust and clinical outcomes. #### **ACKNOWLEDGEMENTS** We gratefully acknowledge the assistance of Drs. Edwards, Gallagher, Sotgiu, Stelfox and Maruani who provided additional unpublished data for this study. #### FUNDING: Dr. Chopra is supported by a career development award from the Agency for Healthcare Research and Quality (1K08HS022835-01). ### **CONTRIBUTORSHIP STATEMENT:** Concept and Design: V. Chopra, C. Petrilli, S. Saint, M. Mack Analysis and Interpretation of Data: V. Chopra, C. Petrilli, S. Saint, M. Mack, A. Hickner, J. Petrilli. <u>Drafting and Critical Revision</u>: V. Chopra, C. Petrilli, S. Saint, M. Mack, A. Hickner, J. Petrilli. Final Approval: V. Chopra, C. Petrilli, S. Saint, M. Mack, A. Hickner, J. Petrilli. #### **COMPETING INTERESTS:** None for all coauthors #### **DATA SHARING:** The authors have posted their data sets on Dryad. #### FIGURE LEGENDS Figure 1: Study Flow Diagram Figure 2: Stacked Bar Chart Showing
Variation in Patient Preference for Physician Attire Across Geographic Regions Figure 3: Stacked Bar Chart Showing Variation in Patient Preference for Physician Attire with Clinical Encounters Figure 4: Stacked Bar Chart Showing Variation in Patient Preference for Physician Attire Across Contextual Aspects of Care #### **REFERENCES** - Rehman SU, Nietert PJ, Cope DW, et al. What to wear today? Effect of doctor's attire on the trust and confidence of patients. American Journal of Medicine 2005;118(11):1279-86 - Jin J, Sklar GE, Min Sen Oh V, et al. Factors affecting therapeutic compliance: A review from the patient's perspective. Therapeutics and clinical risk management 2008;4(1):269-86 - 3. Barbosa CD, Balp MM, Kulich K, et al. A literature review to explore the link between treatment satisfaction and adherence, compliance, and - persistence. Patient Prefer Adher 2012;**6**:39-48 doi: Doi 10.2147/Ppa.S24752[published Online First: Epub Date]|. - 4. O'Malley AS, Forrest CB, Mandelblatt J. Adherence of low-income women to cancer screening recommendations. Journal of general internal medicine 2002;**17**(2):144-54 - Chung H, Lee H, Chang DS, et al. Doctor's attire influences perceived empathy in the patient-doctor relationship. Patient Education and Counseling 2012 - 6. Bianchi MT. Desiderata or dogma: What the evidence reveals about physician attire. Journal of general internal medicine 2008;**23**(5):641-43 - 7. Brandt LJ. On the value of an old dress code in the new millennium. Arch Intern Med 2003;**163**(11):1277-81 - 8. Hippocrates, Jones WHS, Potter P, et al. *Hippocrates*. London : New York: Heinemann ; Putnam, 1923. - Marcus R, Culver DH, Bell DM, et al. Risk of human immunodeficiency virus infection among emergency department workers. American Journal of Medicine 1993;94(4):363-70 - 10. Kremer W. Would you trust a doctor in a T-shirt? BBC News Magazine, 2013. - 11. Bianchi MT. Desiderata or dogma: what the evidence reveals about physician attire. Journal of general internal medicine 2008;23(5):641-3 doi: 10.1007/s11606-008-0546-8[published Online First: Epub Date]. - 12. Bearman G, Bryant K, Leekha S, et al. Healthcare personnel attire in non-operating-room settings. Infection control and hospital epidemiology: the official journal of the Society of Hospital Epidemiologists of America 2014;35(2):107-21 doi: 10.1086/675066[published Online First: Epub Date]|. - 13. Moher D, Liberati A, Tetzlaff J, et al. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. Bmj 2009;339:b2535 doi: 10.1136/bmj.b2535[published Online First: Epub Date]]. - 14. Higgins JPT, S. G. Cochrane Handbook for Systematic reviews of Interventions. Available online at http://www.cochrane-handbook.org. #### 2011; Accessed February 10, 2014 - 15. Downs SH, Black N. The feasibility of creating a checklist for the assessment of the methodological quality both of randomised and non-randomised studies of health care interventions. Journal of epidemiology and community health 1998;**52**(6):377-84 - Al-Ghobain MO, Al-Drees TM, Alarifi MS, et al. Patients' preferences for physicians' attire in Saudi Arabia. Saudi Medical Journal 2012;33(7):763-67 - 17. Au S, Khandwala F, Stelfox HT. Physician attire in the intensive care unit and patient family perceptions of physician professional characteristics. JAMA internal medicine 2013;**173**(6):465-7 doi: - 10.1001/jamainternmed.2013.2732[published Online First: Epub Date]]. - 18. Baevsky RH, Fisher AL, Smithline HA, et al. The influence of physician attire on patient satisfaction. Academic emergency medicine: official journal of the Society for Academic Emergency Medicine 1998;**5**(1):82-84 - 19. Boon D, Wardrope J. What should doctors wear in the accident and emergency department? Patients perception. Journal of Accident and Emergency Medicine 1994;11(3):175-78 - 20. Budny AM, Rogers LC, Mandracchia VJ, et al. The physician's attire and its influence on patient confidence. Journal of the American Podiatric Medical Association 2006;96(2):132-38 - 21. Cha A, Hecht BR, Nelson K, et al. Resident physician attire: Does it make a difference to our patients? American Journal of Obstetrics and Gynecology 2004;190(5):1484-88 - 22. Chang D-S, Lee H, Lee H, et al. What to wear when practicing oriental medicine: patients' preferences for doctors' attire. J Altern Complement Med 2011;**17**(8):763-7 - 23. Edwards RD, Saladyga AT, Schriver JP, et al. Patient attitudes to surgeons' attire in an outpatient clinic setting: Substance over style. American Journal of Surgery 2012;204(5):663-65 - 24. Fischer RL, Hansen CE, Hunter RL, et al. Does physician attire influence patient satisfaction in an outpatient obstetrics and gynecology setting? American Journal of Obstetrics and Gynecology 2007;196(2):186.e1-86.e5 - 25. Friis R, Tilles J. Patients' preferences for resident physician dress style. The Family practice research journal 1988;8(1):24-31 - 26. Gallagher J, Waldron Lynch F, Stack J, et al. Dress and address: patient preferences regarding doctor's style of dress and patient interaction. Irish Medical Journal 2008;101(7):211-13 - 27. Gherardi G, Cameron J, West A, et al. Are we dressed to impress? A descriptive survey assessing patients' preference of doctors' attire in the hospital setting. Clinical Medicine, Journal of the Royal College of Physicians of London 2009;**9**(6):519-24 - 28. Gooden BR, Smith MJ, Tattersall SJN, et al. Hospitalised patients' views on doctors and white coats. Medical Journal of Australia 2001;175(4):219-22 - 29. Ikusaka M, Kamegai M, Sunaga T, et al. Patients' attitude toward consultations by a physician without a white coat in Japan. Internal medicine (Tokyo, Japan) 1999;**38**(7):533-36 - 30. Kersnik J, Tusek-Bunc K, Glas KL, et al. Does wearing a white coat or civilian dress in the consultation have an impact on patient satisfaction? European Journal of General Practice 2005;**11**(1):35-36 - 31. Kocks JWH, Lisman-van Leeuwen Y, Berkelmans PGJI. [Clothing make the doctor--patients have more confidence in a smartly dressed GP]. Ned Tijdschr Geneeskd 2010;154(51-52):A2898 - 32. Li SF, Haber M. Patient attitudes toward emergency physician attire. J Emerg Med 2005;**29**(1):1-3 - 33. Lill MM, Wilkinson TJ. Judging a book by its cover: Descriptive survey of patients' preferences for doctors' appearance and mode of address. British Medical Journal 2005;331(7531):1524-27 - 34. Maruani A, Leger J, Giraudeau B, et al. Effect of physician dress style on patient confidence. Journal of the European Academy of Dermatology and Venereology 2012 - 35. McKinstry B, Wang JX. Putting on the style: what patients think of the way their doctor dresses. The British journal of general practice: the journal of the Royal College of General Practitioners 1991;41(348):270, 75-78 - 36. McNaughton-Filion L, Chen JS, Norton PG. The physician's appearance. Fam Med 1991;23(3):208-11 - 37. Niederhauser A, Turner MD, Chauhan SP, et al. Physician attire in the military setting: does it make a difference to our patients? Military Medicine 2009;**174**(8):817-20 - 38. Pronchik DJ, Sexton JD, Melanson SW, et al. Does wearing a necktie influence patient perceptions of emergency department care? J Emerg Med 1998;16(4):541-43 - 39. Sotgiu G, Nieddu P, Mameli L, et al. Evidence for preferences of Italian patients for physician attire. Patient Prefer Adherence 2012;**6**:361-7 doi: http://dx.doi.org/10.2147/PPA.S29587%5Bpublished Online First: Epub Date]|. - 40. McLean C, Patel P, Sullivan C, et al. Patients' perception of military doctors in fracture clinics--does the wearing of uniform make a difference? Journal of the Royal Naval Medical Service 2005;**91**(1):45-7 - 41. McLean M, Naidoo S. The white coat in clinical practice The debate rages on! Final year medical students' views. South African Medical Journal ;(5):402-06 2006;**96**(5):402-06 **BMJ Open** Page 30 of 94 # 1 2 3 4 Table 1: Characteristics of Included Studies | 6 Authors
7 Year
8 Location | Study Design | Clinical
Setting
(Context) | | Patient C | haracteristics | | Attire Com | pared | Clinical
Encounter
(Y/N) | Perceptions/
Preferences
Measured | rences Preference Expressed for Attire | Pertinent Results and Comments | |---|---|---|-----|------------------------|---|-----------|---|----------------------------|--------------------------------|---|---|--| | 9
10
11 | | | N | Mean
Age
(years) | Education
Level | %
Male | Types of attire | White
Coat
Specified | | | | | | 12Al-Ghobain et al.
132012
14Riyadh,
15Saudi
16Arabia[16]
17
18
19 | Picture-based survey
and face-to-face
interview of patients
awaiting care | General
medicine clinic
(Outpatient) | 399 | 37.2 | 66%
were at least
high-school
educated | 57.9% | Males: Formal
Attire, Scrubs,
National Attire
Females:
Formal
Attire,
Scrubs | Yes | No | Confidence
Knowledge
Respect | Yes; Formal
Attire | -Male and female patients preferred Formal Attire -85% indicated preference for White Coats -Confidence, competence, apparent medical knowledge and expertise was not significantly associated with the attire or gender of provider (p=0.238) | | 21Au et al.
222013
23Alberta,
24Canada[17]
25
26
27
28
29
30 | Cross-sectional, picture-based survey; family members reviewed pictures and rated factors such as age, sex, grooming, tattoos, etc. | Three intensive care units (Acute Care) | 337 | N/R | 60%
College or
university
educated | 32% | Formal Attire +
White Coat,
Suit, Casual
Attire, Scrubs | Yes | No | Caring
Competence
Honesty
Knowledge | Yes; Formal
Attire and
White Coat | -Formal Attire + White Coat was rated as being most important when first meeting a physician -Neat grooming and visible name tags were also important -When selecting preferred providers from a panel of pictures, Formal Attire and White Coat were most preferred -Physicians in Formal Attire: viewed as being most knowledgeable -Physicians in Scrubs or a White Coat: viewed as being most competent to perform a procedure | | 32Baevsky et al.
331998
34Massachusetts,
35USA[18]
36
37
38 | Prospective encounter-
based, non-randomized
exit-survey of patients
conducted after
receiving care.
Physicians alternated
attire on daily basis. | Urban urgent
care clinic
(Acute Care) | 596 | N/R | N/R | N/R | Formal Attire +
White Coat,
Scrubs + White
Coat | Yes | Yes | Degree of
Concern
Knowledge
Polite/Courteous
Satisfaction | No
Preference | -No differences seen between attires with regard to patient satisfaction -Mean ranks were higher for Scrubs + White Coat regarding courtesy, seriousness and knowledge - 18% of physicians broke from attire protocol during the study | | 4 ₀ Boon et al.
4 ₁ 1994
4 ₂ Sheffield, | Prospective questionnaire following clinical interaction | Accident and
Emergency
Department | 329 | N/R | N/R | N/R | White Coat,
Casual Attire,
Scrubs | Yes | Yes | Professionalism
Neat
Scruffy | No
Preference | -Style of dress did not affect patient perceptions of medical staff -Average visual analogue scale results did not differ between | | 1 2 | | | | | | | | | | | | | |--|--|---|-----|--|--|-----|--|-----|-----|----------------------------------|-----------------------------|---| | 3 England[19]
4 5
6 | | (Acute Care) | | | | | | | | | | White Coat, Causal Attire and Scrubs (9.14 vs. 8.98 vs. 8.98) -However, patients often failed to correctly recall physician attire when surveyed | | 7 Budny et al.
8 2006
9 lowa and NY
10USA[20]
11
12
13 | Description-based survey of patients awaiting care | Podiatric clinics
in private
practice and
hospital-based
settings
(Procedural) | 155 | 18-25: 7%
26-40:
15%
41-55:
32%
56-70:
19%
>70: 26% | N/R | 36% | Formal Attire,
Casual Attire,
Scrubs | Yes | No | Confidence | Yes; Formal
Attire | -68% of all patients reported more confidence if physicians donned formal attire -Formal Attire was preferred among older patients (Medicare) and patients who received care in private practice settings -Females preferred Formal Attire more than male patients | | 15Cha et al.
162004
17Ohio,
18USA[21]
19
20
21
22
23
24
25
26Chang et al.
272011 | Picture-based survey regarding patient preferences for attire | Obstetrics and
Gynecology
clinic at an
academic
medical center
(Procedural) | 184 | Approxim ately 66% ≤25 years of age | Approximately
66% at least
high-school
educated | 0% | Formal Attire + White Coat, Formal attire - White Coat; Scrubs + White Coat; Casual Attire + White Coat, Casual Attire - White Coat, Scrubs - White Coat | Yes | No | Comfort
Confidence | Yes; Scrubs
+ White Coat | -63% of patients stated that physician clothing did not influence their comfort with the physician -62% reported that physician clothing did not affect their confidence in the physician -However, following pictures, comfort level of patients and perceived competence of physicians were greatest for images of physicians dressed in white coats and scrubsComfort level was least for physicians wearing casual attire | | 26Chang et al.
272011
28Seoul,
29Republic of
30Korea[22]
31
32
33
34
35
36
37
38 | Picture-based survey regarding preferences for attire prior to clinical consultation | Alternative
medicine clinic
at an academic
medical center
(Outpatient) | 153 | 43.3 | N/R | 32% | White Coat,
Formal Attire,
Traditional
Attire
Casual Attire | Yes | No | Comfort
Competence
Trust | Yes; White
Coat | -Patients most preferred White Coats regardless of whether Western or Oriental physician portrayed in photographs -Competence and trustworthiness ranking: White Coat, Traditional, Formal Attire and, lastly Casual Attire -Comfort ranking: Traditional Attire, White Coat, Formal Attire and Casual Attire | | 40Chung et al.
412012
42Kyunggido, | Prospective, non-
randomized, clinical
encounter-based survey | Traditional
Korean
medical clinic | 143 | 37.7 | N/R | 34% | White Coat,
Formal Attire,
Traditional | Yes | Yes | Comfort
Competence
Empathy | Yes; White
Coat | -White coat was associated with competence,
trustworthiness and patient satisfaction
-Traditional attire led to greater patient comfort and | Page 32 of 94 | 7 | | |--------|--------------------------| | 8 | Г.d., | | 9 | Edw | | 1 | 201:
0 _{Tex} | | 1 | 1 _{US} | | 1 | 103 <i>F</i>
2 | | 1 | 3 | | 1 | 4 | | 1 | 5 | | 1 | 6 _{Fiso} | | 1 | 7200 | | 1 | 8 _{Nev} | | 1 | 9US/ | | 2 | 0 | | 2 | 1 | | 2 | 2 | | 2 | 3 | | 2 | 4 | | 2 | 5 | | 2 | 6 | | 2 | 7 | | 2 | 8 | | 2 | 9 | | 3 | 0 | | 3 | 1Friis | | 3 | 2198 | | 3 | OGG | | 3 | 4US/ | | 3 | 5 | | 3 | 6 | | 3 | 7 | | 3 | 8 | | 3
4 | 9 | | | | | 4 | 1200
2Dub | | | | | 4 | 3
4 | | | 4
5 | | 4 | | | 4 | | | 4 | | | 4 | | | - | - | | Republic of
Korea[5] | of patients conducted after receiving care. | (Outpatient) | | | | | Attire,
Casual Attire | | | Satisfaction
Trust | | contentment with the physician -No specifics regarding clothing under white coat provided | |--|--|---|------|-------------------------|-----|-----|--|-----|-----|---|------------------|--| | Edwards et al.
2012
OTexas,
1USA[23]
2
3
4 | Prospective non-
randomized, clinical
encounter-based
questionnaire.
Physician attire rotated
after 12-weeks | Outpatient
surgical clinic
at a military
teaching
hospital
(Procedural) | 570 | N/R | N/R | N/R | Scrubs + White
Coat,
Traditional
Attire | Yes | Yes | Appropriateness | No
Preference | -Surgeon clothing did not affect patient's opinions -Patients felt it was appropriate for surgeons to wear Scrubs in the clinic -No preference regarding attire by 71% of those who replied -50% of patients in either group (Scrubs vs. no-Scrubs) felt that white coats should be worn -30.7% response rate; demographic data not collected | | Fischer et al. 72007 8New Jersey, 9USA[24] 0 1 2 3 4 5 6 7 8 9 0 1Friis et al. | Prospective non-randomized, clinical encounter-based questionnaire; physicians were randomly assigned to wear one of three attire types each week | Outpatient
obstetrics and
gynecology
clinics at a
university
hospital
(Procedural) | 1116 | 37.3 | N/R | 0% | Formal Attire +
White Coat,
Casual Attire
+/- White Coat,
Scrubs | Yes | Yes | Comfort Competence Friendly & Courteous Hurried Knowledge Listened to concerns Professionalism Satisfaction | No
Preference | -Patient satisfaction with their physicians was high; attire did not influence satisfaction -Physicians in all three groups were viewed as professional, competent and knowledgeable
-Among 20 physician providers, 8 preferred Casual Attire, 7 preferred Formal Attire, and 5 preferred Scrubs | | Friis et al.
21988
3California,
4USA[25] | Picture-based survey; patients who had received care from a resident physician during a prior visit were surveyed regarding their preferences for physician attire | Internal medicine clinic, emergency room, internal medicine ward, community- based internal medicine clinic (Mixed) | 200 | N/R
[Mode:
20-29] | N/R | 40% | White Coat
Formal Attire
Casual Attire | Yes | Yes | Confidence
Hurried
Neatness
Satisfaction
Sympathy | No
Preference | -Most patients voiced no attire preference; however, 64% said neatness of dress was moderately to very important -78% rated their physician as neat or very neat -Variances between clinical settings: ward patients more frequently said female physicians should wear a white coat and skirt (27% vs. 5%, p<.01) -While participating physicians were all residents, level of resident training was not taken into account by the survey | | Gallagher et al. Dublin, | Picture-based survey of patients awaiting care | Outpatient endocrinology clinic in a | 124 | 52.3 | N/R | 50% | White Coat,
Formal Attire,
Suit, | Yes | No | Appropriateness of attire Comfort | White Coat | -White Coat was most often preferred by both male and female patients -Scrubs and Casual Attire were least preferred | | Ireland[26] | | tertiary referral
hospital
(Outpatient) | | | | | Casual Attire,
Scrubs | | | | | -Limited description of Casual Attire worn by both genders of physicians and Formal Attire worn by female physicians were provided | |--|--|--|------|---|---|-----|---|-----|-----|--|---------------------------------------|---| | Gherardi et al.
2009
West Yorkshire,
⁰ England[27]
1
2
3
4 | Picture-based survey in multiple care settings | Outpatient
clinics,
inpatient
wards,
emergency
departments
(Mixed) | 511 | N/R | N/R | 44% | White Coat,
Formal Attire,
Suit,
Casual Attire,
Scrubs | Yes | No | Confidence | White Coat | -White Coat was the most confidence-inspiring attire in all hospital settings -Younger patients more tolerant of Scrubs -Patients had most confidence in physicians wearing Scrubs in the emergency department vs. other settings -White Coat was worn with Formal Attire limiting ability to parse out impact of each element; survey conducted in a brief time frame | | 6Gooden et al.
7 ₂₀₀₁
8Sydney,
9Australia[28]
0
1
2
3
4 | Cross-sectional, clinical encounter-based survey of hospitalized patients | Medical and
surgical wards
of two teaching
hospitals
(Inpatient) | 154 | Median 54 | N/R | 58% | White Coat,
No White Coat | Yes | Yes | Aloof Approachable Authoritativeness Competence Easy to talk to Friendly Knowledgeable Preference Professionalism Scientific | White Coat | -Higher scores noted when White Coat was worn -36% explicitly preferred physicians to wear White Coats -Patient preference for physicians to wear a White Coat correlated with preference to wear a uniform -Older patients (53 or older) preferred White Coats more than younger patients -An imbalance between patients who saw providers with or without a White Coat was reported (24% vs. 76%) | | THartmans et al. 32014 PLeuven, PBelgium[41] 2 3 | Picture-based, cross-
sectional survey
administered online
through social media as
well as in-person in
waiting rooms | University hospital-based outpatient clinic and related offsite clinics (Outpatient) | 1506 | 38.4 | 70.1%
completed at
least high
school | 32% | Formal Attire +
White Coat,
Formal Attire –
White Coat,
Semi-formal
Attire,
Casual Attire | Yes | No | Confidence,
Ease with
physician | Yes:
Formal Attire
+ White Coat | -Patients have the most confidence in a female doctor wearing Formal Attire + White Coat, while they felt most at ease with a female physician in Casual Attire -Most confidence inspiring outfit of the older male physician was Formal Attire + White Coat, -The response of "No preference" was not included in this study | | 5
51kusaka et al.
61999
7Tokyo,
3Japan[29]
9
9
1 | Clinical encounter-
based questionnaire;
physician rotated
wearing a white coat
weekly | University
hospital
outpatient clinic
(Outpatient) | 599 | White Coat Group: 50 No White Coat Group: 47.8 | N/R | 45% | Formal Attire +
White Coat,
Formal Attire –
White Coat | Yes | Yes | Ease with physician Satisfaction | No
Preference | -Although patients stated they preferred White Coats, satisfaction was not statistically different between the groups -Older patients ≥ 70 years of age preferred a White Coat over those ≤70 (69% vs. 52%, p=0.002) | BMJ Open Page 34 of 94 | 2 | | | | | | | | | | | | | |--|--|---|-----|------------|-----|-------|---|-----|-----|---------------------------------|---------------------------------------|---| | 3
4
5
6
7
8 Kersnik et al. | Patient allocation- | Outpatient, | 259 | N/R | N/R | N/R | White Coat. | Yes | Yes | Integrity | No | -There were no significant difference in patient satisfaction | | 9 2005
10Krajnska Gora,
11Slovenia[30]
12
13
14 | blinded, clinical
encounter-based
survey; physicians
alternated wearing a
white coat daily | urban family
practice
(Outpatient) | 200 | / C | | | No White Coat | .00 | 130 | Professionalism
Satisfaction | Preference | between the two groups -34% and 19% of all respondents fully agreed or agreed that White Coats symbolize professional integrity -Conversely, 25.9% and 8.5% either fully disagreed or disagreed that the White Coat represented professional integrity | | 16Kocks et al.
172010 Groningen,
18Netherlands[31]
19
20
21
22
23
24
25
26Kurihara et al. | Picture-based survey of patient preferences | Patients were interviewed at home; professionals were given a written survey at a symposium (Mixed) | 116 | 78 | N/R | 56.9% | Formal Attire,
Suit,
Business-
Casual Attire,
Casual Attire | No | No | Preference
Trust | Formal Attire | -Patients preferred Formal Attire and Suit over other attires -Professionals preferred Formal Attire and Business-Casual attire over Casual Attire -In general, patients were more tolerant of Casual Attire and less likely to have style preference than professionals | | 26Kurihara et al.
272014
28Ibaraki, Niigata
29and Tokyo,
30Japan[42]
31
32
33
34
35
36
37
38
39
40
41
42 | Picture-based, self-
administered
questionnaires | Outpatients at 5 pharmacies across Japan | 491 | 51.9 | N/R | 40.3% | Formal Attire + White Coat, Formal Attire – White Coat, Casual Attire, Scrubs | Yes | No | Appropriateness | Yes;
Formal Attire
+ White Coat | -Formal Attire + White Coat was considered the most appropriate style of clothing followed by scrubs -Formal Attire without a white coat for female physicians was felt to be inappropriate in 73% of patients vs. 24% who felt that Formal Attire without a White Coat was inappropriate for male physicians73% of respondents felt that casual dress was inappropriate for male physicians vs. 79.8% for female physicians -There was a statistically significant increase in the number of subjects over 50 years of age who thought scrubs were in appropriate compared to those aged 20-34 yearsStudy survey response rate was 35% | | 3 | | |---|---| | | | | 5 Li et
6 2005 | | | New
8 USA
9 | | | 10
11 | | | 12
13 _{Lill e}
14 ₂₀₀ | 1 | | 15 _{Chri} | ٤ | | 17 _{Zeal}
18 | ć | | 19
20
21 | | | 22 _{Mart}
23 ₂₀₁₃ | 3 | | 24Tour
25Fran | , | | 26
27
28 | | | 29
30 | | | 31
32 | | | 34McK
35199 | | | 36Wes
37and | 1 | | 38Scot | 1 | |
40
41
42 | | | 43
44 | | | 45
46
47 | | | 47
48
49 | | | 5 Li et al.
6 2005
7 New York,
8 USA[32]
9
10
11 | Patient-allocation
blinded, picture-based,
quasi-experimental
before-and-after study;
physicians alternated
attire weekly | Urban
emergency
department in
a university
medical center
(Acute Care) | 111 | 42 | N/R | 53% | Formal Attire +
White coat,
Scrubs | Yes | Yes | Professionalism
Satisfaction | No
Preference | -Physician attire was not associated with satisfaction or professionalism in the emergency department during the study -No difference in attire preferences by patient age, gender, race, or physician gender and race were noted -Hawthorne effect possible as physicians were aware of patient ratings and observations | |--|--|---|-----|------|-----|-------|---|-----|--|--|-------------------------------------|--| | 13Lill et al.
142005
15Christchurch,
16New
17Zealand[33]
18
19
20
21
22Maruani et al. | Picture-based survey of patient preferences | Inpatients and
outpatients
from a wide
range of wards,
medical and
surgical clinics
(Mixed) | 451 | 55.9 | N/R | 47% | White Coat,
Formal Attire,
Semi-formal
Semi-formal
with smile
Casual | Yes | Yes for inpatients (survey administere d before clinical encounter in outpatients) | Preference for
physician based
on attire
displayed in
pictures | Semi-Formal
Attire with
smile | -Semi-formal Attire with a smile was preferred by patients -Older patients preferred male and female physicians with white coats more than other age groups -Most patients thought physicians should always wear a badge -Smiling option in pictures may have introduced bias as this was not used equally for all categories. | | 22Maruani et al.
232013
24Tours,
25France[34]
26
27
28
29
30
31
32
33
34McKinstry et al. | Picture-based,
prospective cross-
sectional study | Outpatient dermatology patients of a tertiary care hospital, 2 dermatological private consulting rooms (Procedural) | 329 | 52.3 | N/R | 43.8% | White Coat,
Formal Attire,
Business-
Casual Attire,
Casual Attire | Yes | No | Confidence
Importance of
attire | White Coat | -White Coats were preferred by hospital and private practice outpatients significantly more than other attires, for both male and female physicians -60% of adult patients in either setting considered physician attire important | | 34McKinstry et al.
351991
36West Lothian
37and Edinburgh,
38Scotland[35]
39
40
41
42 | Picture-based,
interviewer-led surveys
of patients using eight
standardized
photographs of
physicians in different
attires | 5 outpatient
general
medicine
clinics
(Outpatient) | 475 | N/R | N/R | 30.9% | Males: Formal Attire + White Coat, Formal Attire – White Coat, Business- Casual Attire Females: | Yes | No | Acceptability
Confidence | Formal Attire
+ White Coat | -Male physicians: Formal Attire - White Coat was preferred followed by Formal Attire + White Coat -Female physicians: Casual Attire scored significantly lower - patients and higher socioeconomic levels preferred Formal Attire + White Coat to a greater extent than othersMajority of patients felt that the way their doctor's dress is very important or quite importantSignificant variations noted across sites suggest underlying patient- or site-level confounding. | Page 36 of 94 | 1 | <u>.</u> | |-----------------------|---| | 5
6
7 | | | 9 1 1 1 1 | 0
1
2 _{Mcl}
3 ₂₀₀ | | 1
1
1
1
1 | 4 _{Suri}
5 _{Eng}
6
7 | | 1 2 2 2 2 2 | 9
0
1
2Mcl
3Filio | | 2 2 2 2 2 | 4199
5Ont
6Car
7 | | 3 3 3 | 9
0
1
2Nie
3al. | | 3 3 3 3 | 3al.
4200
5Virg
6US/
7 | | 4
4
4 | <u>9</u>
0Pro
1199 | | 4
4
4 | .4
.5
.6
.7 | | Δ | a | | 2 | | | | | | | | | | | | | |---|--|---|-----|------|---|-----|---|-----|-----|---|-------------------------------|--| | 3
4
5
6
7
8
9
10 | | | | | | | Formal Attire +
White Coat;
Business-
Casual,
Casual Attire | | | | | | | 11
12McLean et al.
132005
14Surrey,
15England[40]
16
17
18
19
20
21 | Clinical encounter-
based questionnaire
with one of two
providers dressed in
military uniform or
civilian formal attire | Fracture clinic
in a "District
Hospital"
(Procedural) | 77 | 39 | N/R | 62% | Military
uniform,
Formal attire | No | Yes | Approachable Confidence Humorous Hurried Intimidation Kindness Polite/Courteous Professionalism | Formal Attire | -Civilian Formal Attire was felt more professional by patients -No statistical differences were noted with respect to other dimensions including kindness, approachability, or confidence across attires -This is small study with a small number of patients and only two providers; generalizability appears limited | | 22McNaughton-
23Filion et al.
241991
25Ontario
26Canada[36]
27
28
29
30 | Picture and description
based-survey
administered by a
research-assistant or
resident to both patients
and physicians | Urban, university hospital family practice and community- based family practice clinic (Outpatient) | 80 | N/R | 54%
College or
university
educated | 41% | Formal Attire + White Coat, Formal Attire – White Coat, Casual attire + White Coat, Casual Attire – White Coat, Scrubs + White Coat | Yes | No | Professionalism
Trust &
Confidence | Formal Attire
+ White Coat | -Majority of patients surveyed believed Formal Attire + White Coats in male physicians would be more likely to inspire trust & confidencePreferred attire for female physicians was less clear -Most physicians opined that they should dress professionally, but White Coats were not necessary. | | 32Niederhauser et
33al.
342009
35Virginia,
36USA[37]
37
38 | Picture and description-
based survey of patient
preferences | Hospital-based
obstetrics and
gynecology
clinics
(Procedural) | 328 | 26.4 | N/R | 0% | Military uniform + White Coat Military uniform - White Coat, Scrubs + White Coat, Scrubs - White Coat | Yes | No | Comfort
Confidence
Satisfaction | Scrubs +/-
White Coat | -61% of patients preferred Scrubs -83% of patients did not express a preference for White Coats12% reported attire affects confidence in their physician's abilities -13% reported attire affects how comfortable they are talking to their physician about general topics | | 40Pronchik et al.
411998
42Pennsylvania, | Clinical encounter-
based, prospective
survey; All male | Emergency
department of
a community | 316 | N/R | N/R | N/R | Necktie,
No Necktie | No | Yes | Satisfaction
Competence | No
Preference | -Neckties did not influence patients' impression of medical care, time spent, or overall provider competence -Higher "general appearance" ratings were noted among | | 1 | | |---|---------------------------| | 2 | | | 3 | USA | | 4 | 00/1 | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | | | 1 | 0 | | 1 | 1 _{Rehr} | | 1 | 22005 | | 1 | 2000
3 _{Sout} | | 1 | 4USA | | 1 | TUSA
5 | | 1 | 6 | | 1 | 7 | | 1 | 0 | | 1 | o
9 | | 1 | _ | | 2 | 0Sotg | | 2 | 12012 | | 2 | 2Sass | | 2 | 3ltaly[| | 2 | 4 | | 2 | 5 | | 2 | 6 | | 2 | 7 | | 2 | 8 | | 2 | 9 | | 3 | 0 | | 3 | 1Yone | | 3 | 22013 | | 3 | 3Sao | | 3 | 4Braz | | 3 | 5 | | 3 | 6 | | 3 | 7 | | 3 | 8 | | 3 | 9 | | | 0 | | 4 | | | 4 | 2 | | 4 | 3 | | | 3
4 | | | | | | 5 | | | 6 | | 4 | | | | 8 | | 4 | a | | 3 USA[38]
4
5
6
7
8
9 | students, residents and
attendings assigned to
wear or not wear a
necktie according to a
specified schedule;
female providers were
excluded | teaching
hospital
(Acute Care) | | | | | | | | | patients who believed
their physician wore a Necktie during their clinical encounter -Of note, 28.6% of patients incorrectly identified their physician as having worn a necktie on a No Necktie day | |--|---|---|---------|---|-------|---|-----|----|---|-------------------------------|---| | 1 ¹ Rehman et al.
122005
13South Carolina
14USA[1]
15
16
17
18 | Picture-based,
randomized, cross-
sectional descriptive
survey | Outpatient medicine clinic at a Veterans- Affairs Medical Center (Outpatient) | 400 52. | high school educated | 54% | Formal Attire +
White Coat;
Formal attire -
White Coat,
Casual Attire,
Scrubs | Yes | No | Authoritative Compassionate Competence Confidence Preference Responsible Trustworthiness | Formal Attire
+ White Coat | -Significant preference for Formal Attire + White Coat -Female respondents placed more importance on female physician attire than that of male physician attire -Trend toward less preference for Formal Attire + White Coat when physician pictured was African-American | | 20Sotgiu et al.
212012
22Sassari,
23Italy[39]
24
25
26
27
28
29 | Picture and description-
based questionnaire | Medical and
surgical
outpatient
clinics
(Mixed) | 765 43. | 45.8% finished
high school or
college-level | 7.5% | Formal Attire + White Coat, Casual Attire + White Coat, Scrubs + White Coat | Yes | No | "Willingness to
share heath
issues" with each
of the physicians,
but data not
reported | Scrubs +
White Coat | -The greatest proportion of patients preferred Scrubs + White Coat (47% for male physicians, 43.7% for female physicians respectively) followed by Formal Attire + White Coat (30.7% for male MD, 26.8% for female MD) -Male patients preferred Formal Attire + White Coat for both male and female physicians; female patients preferred Scrubs + White Coat for both male and female physiciansYounger patients chose Scrubs + White Coat more often than older patients; older patients preferred Formal Attire + White Coat | | 31Yonekura et al.
322013
33Sao Paulo,
34Brazil[43]
35
36
37
38
39 | Picture-based survey of patient preferences | Inpatients and outpatients at a university hospital | 259 47. | N/R | 42.9% | White Coat,
Formal Attire +
White Coat,
Traditional
Attire,
Casual Attire,
Scrubs | Yes | No | Cleanliness Competence "Concern for patients" Confidence Knowledge | Yes;
White Coat | -The combined White Coat options in the survey were the most preferred by patients across all measured perceptions -White Coat was preferred by patients in both routine outpatient appointments as well as emergency room visits -Traditional attire was defined as "All White" without a white coat for both male and female physician models -Physicians surveyed in this study expressed a preference for Formal Attire + White Coat for the male physician model and White Coat for the female physician model | Table 2: Risk of Bias Within Included Studies | Author, Year,
Location | Clinical
Interaction? | Group | Does the study provide estimates of the random variability in the data for the main outcomes? | Have the characteristics of the patients included and excluded been described? | Were study subjects
in different
intervention groups
recruited over the
same period of time? | Were incomplete questionnaires excluded? | Reviewer
Scores | Risk of Bias
Adjudication | |---|--------------------------|--------------------|---|--|--|--|--------------------|------------------------------| | Fischer et al.
2007
New Jersey,
USA[24] | Yes | Surgery/Procedural |)
)
/
/ | 1 | 1 | 0 | 14 out of 27 | Low | | Hartmans et al.
2014
Leuven,
Belgium[41] | No | Outpatient | 100 | 0 | 1 | 1 | 14 out of 27 | Low | | Gooden et al.
2001
Sydney,
Australia[28] | No | Mixed | 0 | 1/ 8 | | 0 | 13 out of 27 | Low | | Baevsky et al. 1998
Massachusetts,
USA[18] | Yes | Acute Care | 0 | 1 | 1 | 0 | 12 out of 27 | Low | | Gherardi et al. 2009
West Yorkshire,
England[27] | No | Mixed | 1 | 1 | 1 | 1 | 12 out of 27 | Low | | Lill et al.
2005
Christchurch,
New Zealand[33] | No | Mixed | 1 | 1 | 1 | 0 | 12 out of 27 | Low | | Niederhauser et al.
2009
Virginia, | No | Surgery/Procedural | 0 | 1 | 1 | 0 | 12 out of 27 | Low | | USA[37] | | | | | | | | | |--|-----|--------------------|---|-----|-----|---|----------------|----------| | Rehman et al. 2005
South Carolina
USA[1] | No | Medicine | 0 | 1 | 1 | 0 | 12 out of 27 | Low | | Pronchik et al.
1998
Pennsylvania,
USA[38] | Yes | Acute Care | 0 | 1 | 1 | 0 | 11.5 out of 27 | Moderate | | Au et al.
2013
Alberta,
Canada[17] | No | Acute Care | 0 | 1 | 1 | 0 | 11.5 out of 27 | Moderate | | Li et al.
2005
New York,
USA[32] | Yes | Acute Care | 1 | C/7 | 1 | 0 | 11.5 out of 27 | Moderate | | Al-Ghobain et al.
2012
Riyadh,
Saudi Arabia[16] | No | Medicine | 0 | 1 | 16h | 0 | 11 out of 27 | Moderate | | Boon et al.
1994
Sheffield,
England[19] | Yes | Acute Care | 0 | 1 | 1 | 0 | 11 out of 27 | Moderate | | Chung et al.
2012
Kyunggido,
Republic of Korea[5] | Yes | Medicine | 1 | 1 | 0 | 0 | 11 out of 27 | Moderate | | Edwards et al. 2012
Texas,
USA[23] | Yes | Surgery/Procedural | 0 | 1 | 1 | 1 | 11 out of 27 | Moderate | | Kersnik et al.
2005
Krajnska Gora,
Slovenia[30] | Yes | Medicine | 0 | 0 | 0 | 1 | 11 out of 27 | Moderate | |--|-----|--------------------|---|---|---|---|----------------|----------| | Yonekura et al.
2013
Sao Paulo,
Brazil[43] | No | Mixed | 0 | 1 | 1 | 1 | 11 out of 27 | Moderate | | Maruani et al.
2013
Tours,
France[34] | No | Surgery/Procedural | 0 | 1 | 1 | 0 | 10.5 out of 27 | Moderate | | Cha et al.
2004
Ohio,
USA[21] | No | Surgery/Procedural | 0 | 0 | 1 | 0 | 10.5 out of 27 | Moderate | | Chang et al.
2011
Seoul,
Republic of Korea[22] | No | Medicine | 0 | 0 | 0 | 0 | 10.5 out of 27 | Moderate | | Budny et al. 2006
lowa and NY
USA[20] | No | Surgery/Procedural | 0 | 1 | 1 | 0 | 10 out of 27 | Moderate | | Ikusaka et al.
1999
Tokyo,
Japan[29] | Yes | Medicine | 0 | 1 | 1 | 0 | 10 out of 27 | Moderate | | McLean et al.
2005
Surrey,
England[40] | Yes | Surgery/Procedural | 0 | 0 | 1 | 1 | 10 out of 27 | Moderate | | Kurihara et al. | No | Outpatient | 0 | 1 | 1 | 1 | 10 out of 27 | Moderate | |--|------|------------|-----------|-----|---|--------|---------------|----------| | 2014
Ibaraki, Niigata and
Tokyo,
Japan[42] | , ve | Guipatom | Ü | | · | ,
, | TO GOLGI ZI | Modorato | | Friis et al.
1988
California,
USA[25] | Yes | Mixed | 0 | 1 | 0 | 0 | 9.5 out of 27 | High | | Sotgiu et al.
2012
Sassari,
Italy[39] | No | Mixed | De | 0 | 1 | 0 | 9.5 out of 27 | High | | Gallagher et al. 2008
Dublin,
Ireland[26] | No | Medicine | 0 | 1/6 | | 0 | 9 out of 27 | High | | Kocks et al.
2010 Groningen,
Netherlands[31] | No | Medicine | 0 | 0 | 0 | 1 | 8 out of 27 | High | | McNaughton-Filion et
al.
1991
Ontario
Canada[36] | No | Medicine | 0 | 0 | 0 | 0 | 7.5 out of 27 | High | | McKinstry et al.
1991
West Lothian and
Edinburgh,
Scotland[35] | No | Medicine | 0 | 0 | 0 | 0 | 7 out of 27 | High | A priori, studies that received a score of 12 or greater were considered to be at low risk of bias; scores of 10-12 moderate risk of bias; and scores less than 10 at high risk of bias. Scores for key questions that differentiated studies at high vs. moderate and low risk of bias are shown. Scores shown represent independently rated and agreed-upon ratings by 2 reviewers. ## UNDERSTANDING THE ROLE OF PHYSICIAN ATTIRE ON PATIENT PERCEPTIONS: A SYSTEMATIC REVIEW OF THE LITERATURE #### <u>Targeting Attire to Improve Likelihood Of Rapport (TAILOR) Investigators</u> Christopher Michael Petrilli, MD (1) Megan Mack, MD (1,2) Jennifer Janowitz Petrilli, BA (1) Andy Hickner, MSI (3, 1) Sanjay Saint, MD, MPH (2,1) Vineet Chopra, MD, MSc (2,1) From: (1) The Department of Medicine, Division of General Internal Medicine, University of Michigan; (2) Ann Arbor VA Healthcare System both in Ann Arbor, MI, USA; and 3) Cushing/Whitney Medical Library, Yale University, New Haven, CT, USA. Manuscript Word
Count: 37263774 Abstract Word Count: 308320 Conflicts of Interest: None reported for all authors. #### **Corresponding Author:** Vineet Chopra MD, MSc 2800 Plymouth Road, Building 16 Rm 432W Ann Arbor, MI 48105 vineetc@umich.edu #### **ABSTRACT** **OBJECTIVES:** Despite a growing body of literature, uncertainty regarding the influence of physician dress on patients' perceptions exists. Therefore, we performed a systematic review to examine the influence of physician attire on patient perceptions including trust, satisfaction, and confidence. SETTING, PARTICIPANTS, INTERVENTIONS AND OUTCOMES: We searched MEDLINE, Embase, Biosis Previews and Conference Papers Index. Studies that: (a) involved participants \geq 18 years of age; (b) evaluated physician attire; and (c) reported patient perceptions related to attire were included. Two authors determined study eligibility. Studies were categorized by country of origin, clinical discipline (e.g., internal medicine, surgery), context (inpatient vs. outpatient) and occurrence of a clinical encounter when soliciting opinions regarding attire. Studies were assessed using the Downs and Black Scale risk of bias scale. Due to clinical and methodological heterogeneity, meta-analyses were not attempted. RESULTS: Of 1,011-040 citations, 27-30 studies involving 911,277-533 patients met eligibility criteria. Included studies featured patients from 12-14 countries. General medicine, procedural (e.g., general surgery, obstetrics), clinic, emergency departments and hospital settings were represented. Preferences or positive influence of physician attire on patient perceptions were reported in 18 21 of the 27-30 studies (6770%). Formal attire with or without white coats and white coats with other attire not specified was preferred in 184 of 27-30 studies (5260%). Preference for formal attire and white coats was more prevalent among older patients and studies conducted in Europe and Asia. Five Four of 7 studies involving procedural specialties reported either no preference for attire or a preference for scrubs; 4 of 5 studies in intensive care and emergency settings also found no attire preference. Only 3 of 12 studies that surveyed patients after a clinical encounter concluded that attire influenced patient perceptions. **CONCLUSIONS:** Although patients often prefer formal physician attire, perceptions of attire are influenced by age, locale, setting and context of care. A "one-size-fits-all" approach to physician attire thus appears unwise. Policy based interventions that target such factors appear necessary. #### **STRENGTHS** - Comprehensive review of the topic strengthened by robust methodology, expansive literature search, stringent inclusion and exclusion criteria, and use of an externally validated quality-tool to rate studies. - Filtering studies by the conceptual understanding that culture, tradition, patient expectations and settings influence perceptions allow for unique insight regarding whether and how physician attire influences perceptions. - Unique findings including the fact that attire preferences vary by geographic location, patient age and context of care. #### **W**EAKNESSES - Like all systematic reviews, this is an observational study; trends, not causality are assessed using available data. - The inclusion of a diverse number of study designs and patient populations introduces potential for unmeasured confounding or bias. - Although we created uniform measures to apply across all studies, diverse outcomes reporting related but ill-defined patient perceptions or preferences may limit inferential insights #### INTRODUCTION The foundation of a positive patient-physician relationship rests on mutual trust, confidence, and respect. Patients are not only more compliant when they perceive their doctors as being competent, supportive and respectful, but also more likely to discuss important information such as medication compliance, end-of-life wishes, or sexual histories.[1 2] Several studies have demonstrated that such relationships positively impact patient outcomes, especially in chronic, sensitive, and stigmatizing problems such as diabetes mellitus, cancer or mental health disorders.[3 4] In the increasingly rushed patient-physician encounter, the ability to gain a patient's confidence with the goal to optimize health outcomes has become a veritable challenge. Therefore, strategies that help in gaining patient trust and confidence are highly desirable. A number of studies have suggested that physician attire may be an important early determinant of patient confidence, trust, and satisfaction.[5-7] This insight is not novel; rather, interest in the influence of attire on the physician-patient experience dates back to Hippocrates.[8] However, targeting physician attire to improve the patient experience has recently become a topic of considerable interest driven in part by efforts to improve patient satisfaction and experience.[9 10] For physician attire to positively influence patients, an understanding of when, why and how attire may influence such perceptions is necessary. While several studies have examined the influence of physician attire on patients, few have considered whether or how physician specialty, context of care, and geographic locale and patient factors such as age, education or gender may influence findings. This knowledge gap is important because such elements are likely to impact patient perceptions of physicians. Furthermore, the existing literature stands conflicted on the importance of physician attire. For instance, in a seminal review, Bianchi and colleagues suggest "patients are more flexible about what they consider 'professional dress' than the professionals who are setting standards."[11] However, a more recent review reported that patients prefer formal attire and a white coat, noting that "these partialities had a limited overall impact on patient satisfaction and confidence in practitioners."[12] This dissonance remains unexplained and represents a second important knowledge gap in this area of research. Therefore, to shed light on these issues, we conducted a systematic review of the literature hypothesizing that patients will prefer formal attire in most settings. Additionally, we postulated that context of care will influence patient perceptions on attire, such that patients receiving care in acute- or procedure-based settings are less likely to be influenced by attire. #### **M**ETHODS Information Sources and Search Strategy We followed the Preferred Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA) when performing this systematic review.[13] With the assistance of a medical reference librarian (AH), we performed serial searches for English and non-English studies that reported patient perceptions related to physician attire. MEDLINE via Ovid (1950–present), Embase (1946–present), and Biosis Previews via ISI Web of Knowledge (1926–present) and Conference Proceedings Index (dates) were systematically searched using controlled vocabularies for key words including a range of synonyms for clothing, physician and patient satisfaction (**Appendix**). All human studies published in full-text, abstract or poster form were eligible for inclusion. No publication date, language or status restrictions were placed on the search. Additional studies of interest were identified manually searches of bibliographies. Serial searches were conducted between July 2, 2013 and May of 2014; the search was last updated May 15, 2014. #### Eligibility Criteria and Study Selection Two authors (CP and MM) independently determined study eligibility; any differences in opinion regarding eligibility were resolved by a third author (VC). Studies were included if they: (a) involved adults > 18 years of age; (b) evaluated physician attire; (c) reported patient-centered outcomes such as satisfaction, perception, trust, attitudes, or comfort; and, (d) studied the impact of attire on these outcomes. We excluded studies involving only pediatric and psychiatric patients because perceptions of attire were felt unreliable in these settings. #### Data Extraction and Synthesis Data were extracted from all included studies independently and in duplicate on a template adapted from the Cochrane Collaboration.[14] For all studies, we abstracted the number of patients, context of clinical care, physician specialty, type of attire tested, method of assessing the impact of attire, and outcomes including patient trust, satisfaction, confidence or synonyms thereof. When studies included both pediatric and adult patients, we included the study but abstracted data only on adult patients when possible. Study authors were contacted to obtain missing or additional data via electronic mail. Owing to clinical and methodological heterogeneity in the design, conduct and outcomes reported within the included studies, formal meta-analyses were not attempted. Descriptive statistics were used to report data. Inter-rater agreement for study abstraction was calculated using Cohen's kappa statistic. #### Definitions and Classification Physician attire was defined as either personal or hospital-issued clothing, with or without the donning of a white physician coat (recorded separately whenever possible). We considered formal attire as a collared shirt, tie and slacks for male physicians and blouse (with or without a blazer), skirt or suit pants for female physicians. Attire that did not meet these criteria was defined as casual (e.g., polo shirts, blue jeans). Donning of hospital-issued or physician-owned "scrubs" was recorded when these data were available. In order to understand whether culture influenced perceptions of physician attire, we assessed study outcomes by country and region of origin. Studies were also further categorized as follows: context of care was defined as the location where the patient was receiving care (e.g. intensive care, urgent care, hospital or
clinic). A clinical encounter was defined as a face-to-face clinical interaction between physician and patient during which the physician was wearing the study specific attire or the attire of interest. Acute care was defined as care provided in an emergency department, intensive care unit, or urgent care unit; all other settings were classified non-acute. We defined family medicine, internal medicine, private practice clinics and inpatient medicine wards as studies involving medicine populations whereas studies that included patients from various specialties (e.g., internal medicine, surgery) or various locations (e.g., clinic, hospital were classified as being "mixed." Reports that included dermatology, orthopedics, obstetrics and gynecology, podiatry and surgical populations were classified as "procedural" studies. To standardize and compare outcomes across studies, the following terms were used to indicate positive perceptions or preference for a particular attire: satisfaction, professionalism, competence, comfort, trust, confidence, empathy, authoritative, scientific, knowledgeable, approachable, "easy to talk to", friendly, courteous, honest, caring, respect, kind, "spent enough time", humorous, sympathetic, polite, clean, tidy, responsible, concerned, "ability to answer questions" and "took problem seriously." Conversely, terms such as scruffy, aloof, unkempt, untidy, unpleasant, relaxed, intimidating, impolite, rushed were considered negative outcomes denoting non-preference for the tested attire. #### Risk of Bias in Individual Studies As recommended by the Cochrane Collaboration, two authors independently assessed risk of study bias using the Downs and Black Scale.[15] This instrument uses a point-based system to estimate the quality of a given study by rating domains such as internal and external validity, bias, and statistical power. A priori, studies that received a score of 12 or greater were considered high quality. Inter-rater agreement for adjudication of study quality was calculated using Cohen's kappa statistic. #### **RESULTS** Of 1,011-040 citations, 42-45 studies met initial inclusion criteria. Following exclusion of duplicate and ineligible articles, 27-30 studies were included in the systematic review (**Figure 1**).[1 5 16-43] Included studies ranged in size from 77 to 1,116-506 patients. Although many studies did not provide gender information, when identified, a similar number of male and female participants were included across studies (3347% male vs. 5367% female in 2518 studies).[1 5 16 17 20-22 24-29 31-37 39-43][44] Three studies performed in obstetric and gynecology populations included only female patients.[21 24 37] Inter-rater agreement for agreement on eligibility and abstraction of data were excellent (κ =0.94 and 0.90, respectively). Many of the included studies were conducted in the United States (n=10)[1 18 20 21 23-25 32 37 38]; however, other geographic locations including Canada (n=2),[17 36] UK, Ireland and Scotland (n=5),[19 26 27 35 40] Asia (n=34),[5 22 29 42], other European nations (n=45),[30 31 34 39 41], Australia and New Zealand (n=2),[28 33], and the Middle East (n=1)[16] and Brazil (n=1)[43] were also represented. With respect to temporality, 49-22 of the 27-30 included studies were published within the last decade;[1 5 16 17 20-24 26 27 30-34 37 39-43] however, several studies were published more than ten years ago.[18 19 25 28 29 35 36 38] Six-Seven studies specified the inclusion of patients who had at least a high school or college-level education;[1 16 17 21 36 39 41] however, the remaining studies did not report the educational level of their population. With respect to the specialties where studies were performed, a number of medical disciplines including internal medicine, surgery, obstetrics and gynecology, family practice, dermatology, podiatry and orthopedics were represented. The context of care within the 27–30 individual studies varied substantially and spanned both hospitalized and outpatient settings. Medical and surgical clinics, emergency departments, hospital wards, private family practice clinics, urgent and intensive care units, and military-based clinics were also featured in the included studies (Table 1). Of the 27-30 included studies, 25-28 studied specific patient perceptions and preferences regarding physician attire,[1 5 16-32 34-38 40-43] while 2 only measured preference attire.[33 39] In total, more than 32 unique patient perceptions were reported across the included studies. The most common patient perceptions studied were confidence in their physician (n=120), satisfaction (n=9), professionalism (n=7), perceived competence (n=7), comfort (n=6) and knowledge (n=65). Studies obtained input from patients regarding how attire influenced their perceptions of physicians through a variety of measures, including written questionnaires, face-to-face question/answer sessions, and surveys either before or following clinical care episodes. The instruments used to obtain patient input regarding physician attire included pictures of male and female models dressed in various attire, written descriptions of attire, as well as feedback regarding physician encounters either before or after a clinical service was provided to the patient. A preference for specific physician attire or positive influence of physician attire on patient perceptions was reported in 18-21 of the 27-30 studies (7067%).[1 5 16 17 20-22 26-28 31 33-37 39-43] When patients voiced a preference or were influenced by physician attire, formal attire was almost always preferred followed closely by white coats either with or without formal attire. In studies from the Far East, traditional attire was associated with increased patient comfort with their physician;[5 22] however, this was not the case in the single study from the Middle East where traditional apparel was not preferred by patients over formal attire.[16] -Notably, patient age was often predictive of attire preference with patients older than 40 years of age uniformly preferring formal attire compared to younger patients in 6-7_studies.[20 28 29 33 35 39 41] Conversely, younger patients often felt that scrubs were perfectly appropriate or preferred over formal attire.[27 37 39 42] These preferences extended to items such as facial piercings, tattoos, loose hair, training shoes and informal foot wear in 2-3_studies among younger patients.[20 33 42] Regardless of attire, being well-groomed in appearance and displaying visible nametags were viewed favorably by patients when this question was specifically asked in the included studies. #### Influence of Geography on Attire Preferences Geography was found to influence perceptions of attire, perhaps reflecting cultural, fashion, or ethnic expectations. For instance, only 4 of the 10 US-based studies reported that attire influenced patient perceptions regarding their physician. In comparison, both Canadian studies reported a preference for formal attire and a white coat.[17 36] Similarly, among 5 studies from the United Kingdom (UK), Scotland and Ireland,[19 26 27 35 40] 4 reported that patients preferred formal attire or white coats.[26 27 35 40] Similarly, 3-4 of 54 studies from other European nations found that patient preferences, trust or satisfaction were influenced by physician attire.[31 34 39 41] Of these 4 studies, 2-3 studies found a preference for formal attire or white coats[31 34 41] compared to 1 where scrubs were preferred[39] (Figure 2). Five-Six studies included patients from Asia, Australia, and New Zealand.[5 22 28 29 33 42] Of the 34 Asian studies,[5 22 29 42] 2 were performed in Korea[5 22] and 4-2 in Japan.[29 42] Both studies from Korea concluded that physician attire and white coats positively influenced patient confidence, trust and satisfaction. [5 22] While the one Japanese studyy reported that the majority of patients older than 70 years preferred white coats, satisfaction was not statistically affected by white coats during consultations.[29] Conversely, another study from Japan found that formal attire with a white coat was considered the most appropriate style of dress for a physician.[42] However, the 2 studies conducted in Australia and New Zealand found that patients preferred white coats and formal attire when rating physicians. [28] [33] Similarly, the single study from the Middle-East found that 62% of patients preferred male physicians to wear formal attire whereas 73% preferred female physicians to wear a long skirt. As with the single study from Brazil, there was also a significant preference for a white coat to be worn, regardless of physician gender There was also a significant preference for a white coat to be worn, regardless of physician gender.[16 43] #### Influence of Clinical Encounters on Attire Preference Of the <u>27-30</u> included studies, 12 studies surveyed patients regarding their opinions about physician attire following a clinical encounter.[5 18 19 23-25 28-30 32 38 40] Within these 12 studies, only 3 (25%) reported that attire influenced patient perceptions of their physician.[5 28 40][5 28 40 44] Formal attire without white coat was preferred in 1 of the 3 studies;[40][McLean, 2006 #40;McLean, 2005 #39] a white coat with other attire not specified was preferred in 2 studies.[5 28] However, in the remaining 9 studies, patients did not voice any attire preference following a clinical encounter suggesting that attire may be less likely to influence patients in the context of receiving care. Conversely, clear preferences regarding physician attire were reported in 163 of 15-18 studies where patients received either written descriptions (n=1)[20] or pictures of physician attire without a corresponding clinical interaction with a physician (n=1417).[1 16 17 21 22 26 27 31 33-37 39 41-43] The majority of these studies (n=108) preferred formal attire either with or without a white coat;[1 16 17 20 31 33 35
36 41 42] 3 studies reported a preference for scrubs with or without white coats,[21 37 39] whereas a white coat with other attire not specified was preferred in 54 studies (Figure 3).[22 26 27 34 43] Influence of Context of Care on Patient Preferences for Attire Context of care also influenced attire preference. For example, 4-6_studies conducted in general medicine outpatient clinics reported that patients preferred formal attire with or without a white coat,[1 16 35 36 41 42] while 3 reported preference for a white coat with other attire not specified.[5 22 26] Only 2 studies reported no attire preferences in this specific medical discipline in this setting.[29 30] Conversely, 4 out of 5 studies conducted in acute care settings reported no attire preferences;[18 19 32 38] only 1 study reported a preference of formal attire with or without a white coats.[17] Of the 7 procedural studies that included patients from obstetrics and gynecology, gastroenterology, emergency care and surgery, [20 21 23 24 34 37 40] 3 reported either no specific preference for attire[23 24 40] or preference for scrubs over other attire.[21 37] Only 2 of the 7 studies reported preference for formal attire or white coats in these settings.[20 34] Studies categorized as being "mixed" in context (n=65) correspondingly reported heterogeneous preferences, spanning no preference for attire, to preference for formal attire, white coat and scrubs with white coats only[25 27 31 33 39 43] (Figure 4). #### Risk of Bias Within Included Studies We assessed risk of bias within the included $\frac{27-30}{30}$ studies using the Downs and Black Quality Scale. Studies with higher quality were characterized by the fact that they more commonly reported characteristics of both included and excluded patients and provided more accurate descriptions of attire based interventions. Using this scale, $\frac{87}{30}$ of the $\frac{27-30}{30}$ included studies were associated with higher methodological quality (**Table 2**). Inter-rater agreement for study quality adjudication was excellent (κ =0.87). #### **DISCUSSION** In this systematic review examining the influence of physician attire on a number of patient perceptions, we found that formal attire with or without white coats, or white coat with other attire not specified was preferred in over-60% half of the 27-30 included studies.[1 5 16 17 20 22 26-28 31 33-36 40-43] However, no specific preference for physician attire was demonstrated in 40-9 studies and preference for scrubs was noted in 3 procedural studies. Importantly, we found that elements such as patient age and context of care in addition to geography and population appear to influence perceptions regarding attire. For example, patients who received clinical care were less likely to voice preference for any type attire than patients that did not, perhaps exemplifying the importance of interaction over appearance. Similarly, older patients and those in European or Asian nations were more likely to prefer formal attire than those from the U.S. Collectively, these findings shed new light on this topic and suggest that although professional attire may be an important modifiable aspect of the physician-patient relationship, finding a "one-size-fits-all" approach to optimal physician dress code is improbable. Rather, "tailored" approaches to physician attire that take into account patient, provider and contextual factors appear necessary. In an ever-changing medical landscape, patient satisfaction has become a focal point for providers and health-systems. Therefore, preferences regarding physician attire have become a topic of considerable interest as a means to improve first-impressions and perceptions regarding quality of care. Why may patient perceptions and preferences vary so greatly across studies? Multiple reasons are possible. First, our review supports the notion that patients often harbor conscious and unconscious biases when it comes to their preferences regarding physician attire.[7 38] For example, while many patients did not report an attire preference when directly surveyed, several of our included studies found that images of patients dressed in white coats or formal suits were more often associated with perceptions of trust and confidence even if patients also expressed no specific preferences regarding attire.[17 18 38] In support, studies that included physician encounters were less likely to find specific preferences (3/12 studies) compared to studies conducted outside of a physician-patient meeting (14518/15-18 studies). These likely subconscious beliefs are important to acknowledge, especially patients from a "baby-boomer" generation who often conflate formal attire with physician competence and confidence.[20 35] Second, the influence of cultural aspects on attire expectations is likely to be substantial on attire preferences. As noted in our review, studies originating from the UK, Asia, Ireland and Europe most often expected formal attire with or without white coats; attire that did not include these dress-codes were least preferred. Third, the influence of context of care on expectations regarding physician dress is important to acknowledge. - A defined "uniform" for physicians may be an expectation for certain patients and/or specific settings, given that procedural studies found either no preference for attire 21,22,38 or preference for scrubs over other forms of attire.[21 37] Finally, it is important to remember that sartorial style is but skin-deep and not a surrogate for medical knowledge or competence. Even the best-dressed physicians are likely to fare poorly in the eyes of their patients if medical expertise is perceived absent. favored formal attire. Comment [CP1]: Vineet, I took this out here because there were 2 procedural studies that Our results must be interpreted in the context of important limitations. First, like all systematic reviews, this is an observational study that can only assess trends, not causality, using available data. Second, the inclusion of a diverse number of study designs and patient populations creates a high-likelihood of unmeasured confounding and bias. Third, only 7-8 of the included studies were rated as being at low risk-of-bias using the Downs and Black scale. This finding reflects in general the limited quality of this literature and suggests that while physician attire may be important, more methodologically rigorous studies are needed to better understand and truly harness this aspect to improve patient satisfaction. Fourth, a wide variety of related but often ill-defined patient perceptions or preferences were measured within the included studies; although we collapsed these categories into more uniform measures, our ability to draw insights from these diverse outcomes is limited. Finally, we specifically did not take into consideration risk of infection associated with attire. Since a recent study examined this in considerable detail,[12] our review complements the literature in this regard. Despite these limitations, our review has notable strengths including a thorough literature search, stringent inclusion and exclusion criteria, and use of an externally validated quality-tool to rate studies. Second, our review was guided by the conceptual understanding that culture, tradition, patient expectations and settings influence perceptions related to physician attire. Filtering and assessing studies in this fashion provided us with insights when, if and how physician attire influences patient perceptions. Finally, we also included 163 new articles that have been published since the last comprehensive review of this topic;[11] inclusion of these new studies (including a substantial number of studies from diverse countries and healthcare settings) lends greater external validity and importance to our findings. How may hospitals and healthcare facilities use these data to effect policy decisions? Our review suggests that formal attire is almost always preferred with respect to physician attire may be unwise given the heterogeneous evidencebase and methodological quality of available data. After contacting human resource professionals, other administrators and researching information available on their public websites at all 10After contacting human resource professionals and other administrators at 9 of the top 10 2013-2014 US News & World Report Best Hospitals, we found that 54 had written guidelines calling for formal and professional attire throughout their institutions. Our findings suggest that such sweeping policies that apply to all healthcare specialties, settings and acuities of care may paradoxically not improve patient satisfaction, trust or confidence. Rather, interventions that test the impact of when and how care is delivered, types of patients encountered, and approaches used to measure patient preferences are needed. In order to better tailor physician attire to patient preferences and improve available evidence, we would recommend that healthcare systems capture the "voice of the customer" in individual care locations (e.g., intensive care units, emergency departments) during clinical care episodes. The use of a standardized tool that incorporates variables such as Formatted: Not Highlight patient age, educational level, ethnicity and background will help contextualize these data in order to derive individualized policies not only for each area of the hospital, but also for similar health systems in the world. In summary, the influence of physician attire on patient perceptions is complex and multifactorial. It is likely that patients harbor a number of beliefs regarding physician dress that are context and setting-specific. Studies targeting the influence of such elements represent the next logical step in improving patient satisfaction. Hospitals and healthcare facilities must begin the hard work of examining these
preferences using standardized approaches in order to improve patient satisfaction, trust and clinical outcomes. #### **ACKNOWLEDGEMENTS** We gratefully acknowledge the assistance of Drs. Edwards, Gallagher, Stelfox, Fischer, Kocks, Gherardi, Chae, Dore, Maruani, Wilkinson, Dr. Baddini-Martinez, and Budny who provided additional unpublished data for this study. #### FUNDING: Dr. Chopra is supported by a career development award from the Agency for Healthcare Research and Quality (1K08HS022835-01). #### **CONTRIBUTORSHIP STATEMENT:** Concept and Design: V. Chopra, C. Petrilli, S. Saint, M. Mack Analysis and Interpretation of Data: V. Chopra, C. Petrilli, S. Saint, M. Mack, A. Hickner, J. Petrilli. <u>Drafting and Critical Revision</u>: V. Chopra, C. Petrilli, S. Saint, M. Mack, A. Hickner, J. Petrilli. Final Approval: V. Chopra, C. Petrilli, S. Saint, M. Mack, A. Hickner, J. Petrilli. #### **COMPETING INTERESTS:** None for all coauthors #### **DATA SHARING:** The authors have posted their data sets on Dryad. #### **REFERENCES** - Rehman SU, Nietert PJ, Cope DW, et al. What to wear today? Effect of doctor's attire on the trust and confidence of patients. American Journal of Medicine 2005;118(11):1279-86 - Jin J, Sklar GE, Min Sen Oh V, et al. Factors affecting therapeutic compliance: A review from the patient's perspective. Therapeutics and clinical risk management 2008;4(1):269-86 - Barbosa CD, Balp MM, Kulich K, et al. A literature review to explore the link between treatment satisfaction and adherence, compliance, and persistence. Patient Prefer Adher 2012;6:39-48 doi: Doi 10.2147/Ppa.S24752[published Online First: Epub Date]]. - O'Malley AS, Forrest CB, Mandelblatt J. Adherence of low-income women to cancer screening recommendations. Journal of general internal medicine 2002;17(2):144-54 - Chung H, Lee H, Chang DS, et al. Doctor's attire influences perceived empathy in the patient-doctor relationship. Patient Education and Counseling 2012 - 6. Bianchi MT. Desiderata or dogma: What the evidence reveals about physician attire. Journal of general internal medicine 2008;**23**(5):641-43 - 7. Brandt LJ. On the value of an old dress code in the new millennium. Arch Intern Med 2003;**163**(11):1277-81 - 8. Hippocrates, Jones WHS, Potter P, et al. *Hippocrates*. London : New York: Heinemann ; Putnam, 1923. - Marcus R, Culver DH, Bell DM, et al. Risk of human immunodeficiency virus infection among emergency department workers. American Journal of Medicine 1993;94(4):363-70 - 10. Kremer W. Would you trust a doctor in a T-shirt? BBC News Magazine, 2013. - Bianchi MT. Desiderata or dogma: what the evidence reveals about physician attire. Journal of general internal medicine 2008;23(5):641-3 doi: 10.1007/s11606-008-0546-8[published Online First: Epub Date]|. - 12. Bearman G, Bryant K, Leekha S, et al. Healthcare personnel attire in non-operating-room settings. Infection control and hospital epidemiology: the official journal of the Society of Hospital Epidemiologists of America 2014;35(2):107-21 doi: 10.1086/675066[published Online First: Epub Date]|. - 13. Moher D, Liberati A, Tetzlaff J, et al. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. Bmj 2009;**339**:b2535 doi: 10.1136/bmj.b2535[published Online First: Epub Date]]. - Higgins JPT, S. G. Cochrane Handbook for Systematic reviews of Interventions. Available online at http://www.cochrane-handbook.org. - 2011; Accessed February 10, 2014 - 15. Downs SH, Black N. The feasibility of creating a checklist for the assessment of the methodological quality both of randomised and non-randomised - studies of health care interventions. Journal of epidemiology and community health 1998;**52**(6):377-84 - 16. Al-Ghobain MO, Al-Drees TM, Alarifi MS, et al. Patients' preferences for physicians' attire in Saudi Arabia. Saudi Medical Journal 2012;33(7):763-67 - 17. Au S, Khandwala F, Stelfox HT. Physician attire in the intensive care unit and patient family perceptions of physician professional characteristics. JAMA internal medicine 2013;173(6):465-7 doi: - 10.1001/jamainternmed.2013.2732[published Online First: Epub Date]]. - 18. Baevsky RH, Fisher AL, Smithline HA, et al. The influence of physician attire on patient satisfaction. Academic emergency medicine: official journal of the Society for Academic Emergency Medicine 1998;5(1):82-84 - 19. Boon D, Wardrope J. What should doctors wear in the accident and emergency department? Patients perception. Journal of Accident and Emergency Medicine 1994;11(3):175-78 - 20. Budny AM, Rogers LC, Mandracchia VJ, et al. The physician's attire and its influence on patient confidence. Journal of the American Podiatric Medical Association 2006;96(2):132-38 - 21. Cha A, Hecht BR, Nelson K, et al. Resident physician attire: Does it make a difference to our patients? American Journal of Obstetrics and Gynecology 2004;190(5):1484-88 - 22. Chang D-S, Lee H, Lee H, et al. What to wear when practicing oriental medicine: patients' preferences for doctors' attire. J Altern Complement Med 2011;17(8):763-7 - 23. Edwards RD, Saladyga AT, Schriver JP, et al. Patient attitudes to surgeons' attire in an outpatient clinic setting: Substance over style. American Journal of Surgery 2012;204(5):663-65 - 24. Fischer RL, Hansen CE, Hunter RL, et al. Does physician attire influence patient satisfaction in an outpatient obstetrics and gynecology setting? American Journal of Obstetrics and Gynecology 2007;196(2):186.e1-86.e5 - 25. Friis R, Tilles J. Patients' preferences for resident physician dress style. The Family practice research journal 1988;8(1):24-31 - 26. Gallagher J, Waldron Lynch F, Stack J, et al. Dress and address: patient preferences regarding doctor's style of dress and patient interaction. Irish Medical Journal 2008;101(7):211-13 - 27. Gherardi G, Cameron J, West A, et al. Are we dressed to impress? A descriptive survey assessing patients' preference of doctors' attire in the hospital setting. Clinical Medicine, Journal of the Royal College of Physicians of London 2009;**9**(6):519-24 - Gooden BR, Smith MJ, Tattersall SJN, et al. Hospitalised patients' views on doctors and white coats. Medical Journal of Australia 2001;175(4):219-22 - 29. Ikusaka M, Kamegai M, Sunaga T, et al. Patients' attitude toward consultations by a physician without a white coat in Japan. Internal medicine (Tokyo, Japan) 1999;**38**(7):533-36 - 30. Kersnik J, Tusek-Bunc K, Glas KL, et al. Does wearing a white coat or civilian dress in the consultation have an impact on patient satisfaction? European Journal of General Practice 2005;11(1):35-36 - 31. Kocks JWH, Lisman-van Leeuwen Y, Berkelmans PGJI. [Clothing make the doctor--patients have more confidence in a smartly dressed GP]. Ned Tijdschr Geneeskd 2010;**154**(51-52):A2898 - 32. Li SF, Haber M. Patient attitudes toward emergency physician attire. J Emerg Med 2005;**29**(1):1-3 - 33. Lill MM, Wilkinson TJ. Judging a book by its cover: Descriptive survey of patients' preferences for doctors' appearance and mode of address. British Medical Journal 2005;331(7531):1524-27 - 34. Maruani A, Leger J, Giraudeau B, et al. Effect of physician dress style on patient confidence. Journal of the European Academy of Dermatology and Venereology 2012 - 35. McKinstry B, Wang JX. Putting on the style: what patients think of the way their doctor dresses. The British journal of general practice: the journal of the Royal College of General Practitioners 1991;41(348):270, 75-78 - 36. McNaughton-Filion L, Chen JS, Norton PG. The physician's appearance. Fam Med 1991;23(3):208-11 - 37. Niederhauser A, Turner MD, Chauhan SP, et al. Physician attire in the military setting: does it make a difference to our patients? Military Medicine 2009;**174**(8):817-20 - 38. Pronchik DJ, Sexton JD, Melanson SW, et al. Does wearing a necktie influence patient perceptions of emergency department care? J Emerg Med 1998;16(4):541-43 - 39. Sotgiu G, Nieddu P, Mameli L, et al. Evidence for preferences of Italian patients for physician attire. Patient Prefer Adherence 2012;6:361-7 doi: http://dx.doi.org/10.2147/PPA.S29587%5Bpublished Online First: Epub Date] - 40. McLean C, Patel P, Sullivan C, et al. Patients' perception of military doctors in fracture clinics--does the wearing of uniform make a difference? Journal of the Royal Naval Medical Service 2005;**91**(1):45-7 - 41. Hartmans C HS, Lagrain M, Asch KV, Schoenmakers B. The Doctor's New Clothes: Professional or Fashionable? Primary Health Care 2014;3(145) doi: 10.4172/2167-1079.1000145[published Online First: Epub Date]]. - 42. Kurihara H, Maeno T, Maeno T. Importance of physicians' attire: factors influencing the impression it makes on patients, a cross-sectional study. Asia Pacific family medicine 2014;13(1):2 doi: 10.1186/1447-056X-13-2[published Online First: Epub Date]|. - 43. Yonekura CL, Certain L, Karen SK, et al. Perceptions of patients, physicians, and Medical students on physicians' appearance. Revista da Associacao # 1 2 3 4 5 6<u>Table 1: Characteristics of Included Studies</u> 7 | 8 Authors
9 Year
10-ocation | Study Design | Clinical
Setting
(Context) | | Patient (| Characteristics | | Attire Com | pared | Clinical
Encounter
(Y/N) | Perceptions/
Preferences
Measured | Influence/
Preference
Expressed | Pertinent Results and Comments | |--|---|---|-----|------------------------|---|-----------
---|----------------------------|--------------------------------|---|---|--| | 11
12
13 | | | N | Mean
Age
(years) | Education
Level | %
Male | Types of attire | White
Coat
Specified | | | for Attire | | | 13 | Picture-based survey
and face-to-face
interview of patients
awaiting care | General
medicine clinic
(Outpatient) | 399 | 37.2 | 66%
were at least
high-school
educated | 57.9% | Males: Formal
Attire, Scrubs,
National Attire
Females:
Formal Attire,
Scrubs | Yes | No | Confidence
Knowledge
Respect | Yes; Formal
Attire | -Male and female patients preferred Formal Attire -85% indicated preference for White Coats -Confidence, competence, apparent medical knowledge and expertise was not significantly associated with the attire or gender of provider (p=0.238) | | 2 Au et al.
22013
23Alberta,
24Canada[17]
25
26
27
28
29
30
3 Baevsky et al. | Cross-sectional,
picture-based survey;
family members
reviewed pictures and
rated factors such as
age, sex, grooming,
tattoos, etc. | Three intensive
care units
(Acute Care) | 337 | N/R | 60%
College or
university
educated | 32% | Formal Attire +
White Coat,
Suit, Casual
Attire, Scrubs | Yes | No | Caring
Competence
Honesty
Knowledge | Yes; Formal
Attire and
White Coat | -Formal Attire + White Coat was rated as being most important when first meeting a physician -Neat grooming and visible name tags were also important -When selecting preferred providers from a panel of pictures, Formal Attire and White Coat were most preferred -Physicians in Formal Attire: viewed as being most knowledgeable -Physicians in Scrubs or a White Coat: viewed as being most competent to perform a procedure | | Baevsky et al.
1998
34 Massachusetts,
33 JSA[18]
34
35
36
37
38
39 | Prospective encounter-
based, non-randomized
exit-survey of patients
conducted after
receiving care.
Physicians alternated
attire on daily basis. | Urban urgent
care clinic
(Acute Care) | 596 | N/R | N/R | N/R | Formal Attire +
White Coat,
Scrubs + White
Coat | Yes | Yes | Degree of
Concern
Knowledge
Polite/Courteous
Satisfaction | No
Preference | -No differences seen between attires with regard to patient satisfaction -Mean ranks were higher for Scrubs + White Coat regarding courtesy, seriousness and knowledge - 18% of physicians broke from attire protocol during the study | Page 75 of 94 | 7 1994 que sheffield, England[19] | estionnaire following
nical interaction | Accident and
Emergency
Department
(Acute Care) | 329 | N/R | N/R | N/R | White Coat,
Casual Attire. | Yes | Yes | Professionalism | No | -Style of dress did not affect patient perceptions of medical | |--|---|---|-----|--|--|-----|--|-----|-----|--------------------------------|-----------------------------|---| | 1 | scription-based | | | | | | Scrubs | | | Neat
Scruffy | Preference | staff -Average visual analogue scale results did not differ between White Coat, Causal Attire and Scrubs (9.14 vs. 8.98 vs. 8.98) -However, patients often failed to correctly recall physician attire when surveyed | | 3006 sun
20wa and NY awa
1JSA[20]
16
17 | rvey of patients
vaiting care | Podiatric clinics
in private
practice and
hospital-based
settings
(Procedural) | 155 | 18-25: 7%
26-40:
15%
41-55:
32%
56-70:
19%
>70: 26% | N/R | 36% | Formal Attire,
Casual Attire,
Scrubs | Yes | No | Confidence | Yes; Formal
Attire | -68% of all patients reported more confidence if physicians donned formal attire -Formal Attire was preferred among older patients (Medicare) and patients who received care in private practice settings -Females preferred Formal Attire more than male patients | | 9Cha et al. Pict regarded regarded Pict Pict regarded regarde | garding patient eferences for attire | Obstetrics and
Gynecology
clinic at an
academic
medical center
(Procedural) | 184 | Approxim
ately 66%
<25 years
of age | Approximately
66% at least
high-school
educated | 0% | Formal Attire + White Coat, Formal attire - White Coat; Scrubs + White Coat; Casual Attire + White Coat, Casual Attire - White Coat, Scrubs - White Coat | Yes | No | Comfort
Confidence | Yes; Scrubs
+ White Coat | -63% of patients stated that physician clothing did not influence their comfort with the physician -62% reported that physician clothing did not affect their confidence in the physician -However, following pictures, comfort level of patients and perceived competence of physicians were greatest for images of physicians dressed in white coats and scrubsComfort level was least for physicians wearing casual attire | | 28Chang et al. Pict
292011 rega
30Seoul, for a | garding preferences
attire prior to clinical
nsultation | Alternative
medicine clinic
at an academic
medical center
(Outpatient) | 153 | 43.3 | N/R | 32% | White Coat,
Formal Attire,
Traditional
Attire
Casual Attire | Yes | No | Comfort
Competence
Trust | Yes; White
Coat | -Patients most preferred White Coats regardless of whether Western or Oriental physician portrayed in photographs -Competence and trustworthiness ranking: White Coat, Traditional, Formal Attire and, lastly Casual Attire -Comfort ranking: Traditional Attire, White Coat, Formal Attire and Casual Attire | | 4 5 | 15 " | I = 100 | 1 440 | | L | L 040/ | Luni | | | | T > 2 349 11 | | |--|--|---|-------|-------------------------|-----|--------|--|-----|-----|---|--------------------
--| | 6 Chung et al.
7 2012
8 Kyunggido,
Republic of
Korea[5]
10 | Prospective, non-
randomized, clinical
encounter-based survey
of patients conducted
after receiving care. | Traditional
Korean
medical clinic
(Outpatient) | 143 | 37.7 | N/R | 34% | White Coat,
Formal Attire,
Traditional
Attire,
Casual Attire | Yes | Yes | Comfort
Competence
Empathy
Satisfaction
Trust | Yes; White
Coat | -White coat was associated with competence, trustworthiness and patient satisfaction -Traditional attire led to greater patient comfort and contentment with the physician -No specifics regarding clothing under white coat provided | | ### ################################## | Prospective non-
randomized, clinical
encounter-based
questionnaire.
Physician attire rotated
after 12-weeks | Outpatient
surgical clinic
at a military
teaching
hospital
(Procedural) | 570 | N/R | N/R | N/R | Scrubs + White
Coat,
Traditional
Attire | Yes | Yes | Appropriateness | No
Preference | -Surgeon clothing did not affect patient's opinions -Patients felt it was appropriate for surgeons to wear Scrubs in the clinic -No preference regarding attire by 71% of those who replied -50% of patients in either group (Scrubs vs. no-Scrubs) felt that white coats should be worn -30.7% response rate; demographic data not collected | | 2(Fischer et al.
2007
2 New Jersey,
22(JSA[24])
23
24
25
26
27
28
29
30 | Prospective non-randomized, clinical encounter-based questionnaire; physicians were randomly assigned to wear one of three attire types each week | Outpatient
obstetrics and
gynecology
clinics at a
university
hospital
(Procedural) | 1116 | 37.3 | N/R | 0% | Formal Attire +
White Coat,
Casual Attire
+/- White Coat,
Scrubs | Yes | Yes | Comfort Competence Friendly & Courteous Hurried Knowledge Listened to concerns Professionalism Satisfaction | No
Preference | -Patient satisfaction with their physicians was high; attire did not influence satisfaction -Physicians in all three groups were viewed as professional, competent and knowledgeable -Among 20 physician providers, 8 preferred Casual Attire, 7 preferred Formal Attire, and 5 preferred Scrubs | | 35/988
34-Salifornia,
35/JSA[25]
36
37
38
39 | Picture-based survey; patients who had received care from a resident physician during a prior visit were surveyed regarding their preferences for physician attire | Internal medicine clinic, emergency room, internal medicine ward, community- based internal medicine clinic (Mixed) | 200 | N/R
[Mode:
20-29] | N/R | 40% | White Coat
Formal Attire
Casual Attire | Yes | Yes | Confidence
Hurried
Neatness
Satisfaction
Sympathy | No
Preference | -Most patients voiced no attire preference; however, 64% said neatness of dress was moderately to very important -78% rated their physician as neat or very neat -Variances between clinical settings: ward patients more frequently said female physicians should wear a white coat and skirt (27% vs. 5%, p<.01) -While participating physicians were all residents, level of resident training was not taken into account by the survey | | 5 | | | | | | | | | | | | | |---|--|---|------|--|---|-----|---|-----|-----|--|---------------------------------------|---| | Gallagher et al.
2008
Dublin,
Ireland[26] | Picture-based survey of patients awaiting care | Outpatient
endocrinology
clinic in a
tertiary referral
hospital
(Outpatient) | 124 | 52.3 | N/R | 50% | White Coat,
Formal Attire,
Suit,
Casual Attire,
Scrubs | Yes | No | Appropriateness of attire Comfort | White Coat | -White Coat was most often preferred by both male and female patients -Scrubs and Casual Attire were least preferred -Limited description of Casual Attire worn by both genders of physicians and Formal Attire worn by female physicians were provided | | Gherardi et al. Google West Yorkshire, England[27] 6 7 | Picture-based survey in multiple care settings | Outpatient
clinics,
inpatient
wards,
emergency
departments
(Mixed) | 511 | N/R | N/R | 44% | White Coat,
Formal Attire,
Suit,
Casual Attire,
Scrubs | Yes | No | Confidence | White Coat | -White Coat was the most confidence-inspiring attire in all hospital settings -Younger patients more tolerant of Scrubs -Patients had most confidence in physicians wearing Scrubs in the emergency department vs. other settings -White Coat was worn with Formal Attire limiting ability to parse out impact of each element; survey conducted in a brief time frame | | Gooden et al. 2001 Sydney, Australia[28] 3 4 5 6 7 | Cross-sectional, clinical
encounter-based survey
of hospitalized patients | Medical and
surgical wards
of two teaching
hospitals
(Inpatient) | 154 | Median 54 | N/R | 58% | White Coat,
No White Coat | Yes | Yes | Aloof Approachable Authoritativeness Competence Easy to talk to Friendly Knowledgeable Preference Professionalism Scientific | White Coat | -Higher scores noted when White Coat was worn -36% explicitly preferred physicians to wear White Coats -Patient preference for physicians to wear a White Coat correlated with preference to wear a uniform -Older patients (53 or older) preferred White Coats more than younger patients -An imbalance between patients who saw providers with or without a White Coat was reported (24% vs. 76%) | | 9-Hartmans et al.
Q014
Leuven,
Belgium[41]
3
4 | Picture-based, cross-
sectional survey
administered online
through social media as
well as in-person in
waiting rooms | University hospital-based outpatient clinic and related offsite clinics (Outpatient) | 1506 | 38.4 | 70.1%
completed at
least high
school | 32% | Formal Attire +
White Coat,
Formal Attire –
White Coat,
Semi-formal
Attire,
Casual Attire | Yes | No | Confidence,
Ease with
physician | Yes:
Formal Attire
+ White Coat | -Patients have the most confidence in a female doctor wearing Formal Attire + White Coat, while they felt most at ease with a female physician in Casual Attire -Most confidence inspiring outfit of the older male physician was Formal Attire + White Coat, -The response of "No preference" was not included in this study | | 6kusaka et al.
7999
8Tokyo,
9apan[29] | Clinical encounter-
based questionnaire;
physician rotated
wearing a white coat
weekly | University
hospital
outpatient clinic
(Outpatient) | 599 | White
Coat
Group: 50
No White | N/R | 45% | Formal Attire +
White Coat,
Formal Attire –
White Coat | Yes | Yes | Ease with physician Satisfaction | No
Preference | -Although patients stated they preferred White Coats, satisfaction was not statistically different between the groups -Older patients ≥ 70 years of age preferred a White Coat over those ≤70 (69% vs. 52%, p=0.002) | | 3
4
5 | | | | Coat | | | | | | | | | |---|---|---|-----|----------------|-----|-------|--|-----|-----|--|---------------------------------------|---| | 7
8
9
10
11 | | | | Group:
47.8 | | | | | | | | | | Kersnik et al.
2005
Krajnska Gora,
Slovenia[30]
6 | Patient allocation-
blinded, clinical
encounter-based
survey; physicians
alternated wearing a
white coat daily | Outpatient,
urban family
practice
(Outpatient) | 259 | N/R | N/R | N/R |
White Coat,
No White Coat | Yes | Yes | Integrity
Professionalism
Satisfaction | No
Preference | -There were no significant difference in patient satisfaction between the two groups -34% and 19% of all respondents fully agreed or agreed that White Coats symbolize professional integrity -Conversely, 25.9% and 8.5% either fully disagreed or disagreed that the White Coat represented professional integrity | | Cocks et al.
2010 Groningen,
2010 Groningen,
Netherlands[31]
22
33
24
25
26
27 | Picture-based survey of patient preferences | Patients were interviewed at home; professionals were given a written survey at a symposium (Mixed) | 116 | 78 | N/R | 56.9% | Formal Attire,
Suit,
Business-
Casual Attire,
Casual Attire | No | No | Preference
Trust | Formal Attire | -Patients preferred Formal Attire and Suit over other attires -Professionals preferred Formal Attire and Business-Casual attire over Casual Attire -In general, patients were more tolerant of Casual Attire and less likely to have style preference than professionals | | 28Kurihara et al.
292014
30baraki, Niigata
31and Tokyo,
32 ^{Japan[42]}
33
34
35
36
37
38 | Picture-based, self-
administered
questionnaires | Outpatients at
5 pharmacies
across Japan | 491 | 51.9 | N/R | 40.3% | Formal Attire +
White Coat,
Formal Attire –
White Coat,
Casual Attire,
Scrubs | Yes | No | Appropriateness | Yes;
Formal Attire
+ White Coat | -Formal Attire + White Coat was considered the most appropriate style of clothing followed by scrubs -Formal Attire without a white coat for female physicians was felt to be inappropriate in 73% of patients vs. 24% who felt that Formal Attire without a White Coat was inappropriate for male physicians73% of respondents felt that casual dress was inappropriate for male physicians vs. 79.8% for female physicians -There was a statistically significant increase in the number of subjects over 50 years of age who thought scrubs were in appropriate compared to those aged 20-34 yearsStudy survey response rate was 35% | Page 79 of 94 | 3
4
5
6
7 | | | | | | | | | | | | | |--|--|--|-----|------|-----|-------|---|-----|--|--|-------------------------------------|--| | 9
102 i et al.
12005
12New York,
13JSA[32]
14
15 | Patient-allocation
blinded, picture-based,
quasi-experimental
before-and-after study;
physicians alternated
attire weekly | Urban
emergency
department in
a university
medical center
(Acute Care) | 111 | 42 | N/R | 53% | Formal Attire +
White coat,
Scrubs | Yes | Yes | Professionalism
Satisfaction | No
Preference | -Physician attire was not associated with satisfaction or professionalism in the emergency department during the study -No difference in attire preferences by patient age, gender, race, or physician gender and race were noted -Hawthorne effect possible as physicians were aware of patient ratings and observations | | 17Lill et al.
182005
19Christchurch, | Picture-based survey of patient preferences | Inpatients and
outpatients
from a wide
range of wards,
medical and
surgical clinics
(Mixed) | 451 | 55.9 | N/R | 47% | White Coat,
Formal Attire,
Semi-formal
Semi-formal
with smile
Casual | Yes | Yes for inpatients (survey administere d before clinical encounter in outpatients) | Preference for physician based on attire displayed in pictures | Semi-Formal
Attire with
smile | -Semi-formal Attire with a smile was preferred by patients -Older patients preferred male and female physicians with white coats more than other age groups -Most patients thought physicians should always wear a badge -Smiling option in pictures may have introduced bias as this was not used equally for all categories. | | 20 New
21 Zealand[33]
22
23
24
25 Maruani et al.
26 2013
27 Fours,
27 France[34]
28
30
31
32
33
34 | Picture-based,
prospective cross-
sectional study | Outpatient
dermatology
patients of a
tertiary care
hospital, 2
dermatological
private
consulting
rooms
(Procedural) | 329 | 52.3 | N/R | 43.8% | White Coat,
Formal Attire,
Business-
Casual Attire,
Casual Attire | Yes | No | Confidence
Importance of
attire | White Coat | -White Coats were preferred by hospital and private practice outpatients significantly more than other attires, for both male and female physicians -60% of adult patients in either setting considered physician attire important | | 35McKinstry et al.
361991
3-West Lothian
and Edinburgh,
35cotland[35] | Picture-based,
interviewer-led surveys
of patients using eight
standardized
photographs of
physicians in different | 5 outpatient
general
medicine
clinics
(Outpatient) | 475 | N/R | N/R | 30.9% | Males:
Formal Attire +
White Coat,
Formal Attire –
White Coat,
Business- | Yes | No | Acceptability
Confidence | Formal Attire
+ White Coat | -Male physicians: Formal Attire - White Coat was preferred followed by Formal Attire + White Coat -Female physicians: Casual Attire scored significantly lower - patients and higher socioeconomic levels preferred Formal Attire + White Coat to a greater extent than othersMajority of patients felt that the way their doctor's dress is | | 2
3
4
5 | | | | | | | | | | | | | |---|--|---|-----|------|---|-----|---|-----|-----|---|-------------------------------|--| | 6
7
8
9
10
11
12
13
14 | attires | | | | ~ o | | Casual Attire Females: Formal Attire + White Coat; Business- Casual, Casual Attire | | | | | very important or quite importantSignificant variations noted across sites suggest underlying patient- or site-level confounding. | | 16McLean et al.
172005
18Surrey,
16England[40]
20
21
22 | Clinical encounter-
based questionnaire
with one of two
providers dressed in
military uniform or
civilian formal attire | Fracture clinic
in a "District
Hospital"
(Procedural) | 77 | 39 | N/R | 62% | Military
uniform,
Formal attire | No | Yes | Approachable Confidence Humorous Hurried Intimidation Kindness Polite/Courteous Professionalism | Formal Attire | -Civilian Formal Attire was felt more professional by patients -No statistical differences were noted with respect to other dimensions including kindness, approachability, or confidence across attires -This is small study with a small number of patients and only two providers; generalizability appears limited | | McNaughton-
Filion et al.
1991
70ntario
&canada[36]
29
30
31 | Picture and description
based-survey
administered by a
research-assistant or
resident to both patients
and physicians | Urban,
university
hospital family
practice and
community-
based
family practice
clinic
(Outpatient) | 80 | N/R | 54%
College or
university
educated | 41% | Formal Attire + White Coat, Formal Attire - White Coat, Casual attire + White Coat, Casual Attire - White Coat, Scrubs + White Coat | Yes | No | Professionalism
Trust &
Confidence | Formal Attire
+ White Coat | -Majority of patients surveyed believed Formal Attire + White Coats in male physicians would be more likely to inspire trust & confidencePreferred attire for female physicians was less clear -Most physicians opined that they should dress professionally, but White Coats were not necessary. | | Niederhauser et
4al.
52009
6/irginia,
7/JSA[37]
8 | Picture and description-
based survey of patient
preferences | Hospital-based
obstetrics and
gynecology
clinics
(Procedural) | 328 | 26.4 | N/R | 0% | Military uniform + White Coat Military uniform - White Coat, Scrubs + White Coat, Scrubs - White Coat | Yes | No | Comfort
Confidence
Satisfaction | Scrubs +/-
White Coat | -61% of patients preferred Scrubs -83% of patients did not express a preference for White Coats12% reported attire
affects confidence in their physician's abilities -13% reported attire affects how comfortable they are talking to their physician about general topics | | 7
8
9 | 19
Pe | onci
98
nns | |----------------------------|---------------------------------------|-----------------------------| | 19 | 620
750
8US
9
0 | ehma
05
outh
SA[1 | | 4 4 4 4 4 4 4 4 | 420
5 ^{Sa}
Jta | itgiu
12
issa
ly[3 | | 2 | 9
0
1
2
3
20
4
8 | nek
13
lo P
azil[| | 3
4
4
4
4
4 | 2
3
4
5 | | | 4 | 6 | | Page 81 of 94 | 4
5 | | | | | | | | | | | | | |--|--|--|-----|------|---|-------|---|-----|-----|---|-------------------------------|---| | 6 Pronchik et al.
7 1998
8 Pennsylvania,
9 USA[38]
10
11
12 | Clinical encounter-
based, prospective
survey; All male
students, residents and
attendings assigned to
wear or not wear a
necktie according to a
specified schedule;
female providers were
excluded | Emergency
department of
a community
teaching
hospital
(Acute Care) | 316 | N/R | N/R | N/R | Necktie,
No Necktie | No | Yes | Satisfaction
Competence | No
Preference | -Neckties did not influence patients' impression of medical care, time spent, or overall provider competence -Higher "general appearance" ratings were noted among patients who believed their physician wore a Necktie during their clinical encounter -Of note, 28.6% of patients incorrectly identified their physician as having worn a necktie on a No Necktie day | | 15Rehman et al.
162005
17South Carolina
18JSA[1]
19
20
21
22
23Sotgiu et al. | Picture-based,
randomized, cross-
sectional descriptive
survey | Outpatient
medicine clinic
at a Veterans-
Affairs Medical
Center
(Outpatient) | 400 | 52.4 | 42.8% at least
high school
educated | 54% | Formal Attire +
White Coat;
Formal attire -
White Coat,
Casual Attire,
Scrubs | Yes | No | Authoritative Compassionate Competence Confidence Preference Responsible Trustworthiness | Formal Attire
+ White Coat | -Significant preference for Formal Attire + White Coat -Female respondents placed more importance on female physician attire than that of male physician attire -Trend toward less preference for Formal Attire + White Coat when physician pictured was African-American | | 242012
255assari,
26 ^{taly[39]}
27
28
29
30
31 | Picture and description-
based questionnaire | Medical and
surgical
outpatient
clinics
(Mixed) | 765 | 43.2 | 45.8% finished
high school or
college-level | 7.5% | Formal Attire +
White Coat,
Casual Attire +
White Coat,
Scrubs + White
Coat | Yes | No | "Willingness to
share heath
issues" with each
of the physicians,
but data not
reported | Scrubs +
White Coat | -The greatest proportion of patients preferred Scrubs + White Coat (47% for male physicians, 43.7% for female physicians respectively) followed by Formal Attire + White Coat (30.7% for male MD, 26.8% for female MD) -Male patients preferred Formal Attire + White Coat for both male and female physicians; female patients preferred Scrubs + White Coat for both male and female physiciansYounger patients chose Scrubs + White Coat more often than older patients; older patients preferred Formal Attire + White Coat | | 32 Yonekura et al.
332013
34 Sao Paulo,
35 Brazil[43]
36
37
38
39 | Picture-based survey of patient preferences | Inpatients and outpatients at a university hospital | 259 | 47.8 | N/R | 42.9% | White Coat,
Formal Attire +
White Coat,
Traditional
Attire,
Casual Attire,
Scrubs | Yes | No | Cleanliness Competence "Concern for patients" Confidence Knowledge | Yes;
White Coat | -The combined White Coat options in the survey were the most preferred by patients across all measured perceptions -White Coat was preferred by patients in both routine outpatient appointments as well as emergency room visits -Traditional attire was defined as "All White" without a white coat for both male and female physician models -Physicians surveyed in this study expressed a preference for Formal Attire + White Coat for the male physician model and White Coat for the female physician model | Table 2: Risk of Bias Within Included Studies | Author, Year,
Location | Clinical
Interaction? | Group | Does the study provide estimates of the random variability in the data for the main outcomes? | Have the characteristics of the patients included and excluded been described? | Were study subjects
in different
intervention groups
recruited over the
same period of time? | Were incomplete questionnaires excluded? | Reviewer
Scores | Risk of Bias
Adjudication | |---|--------------------------|--------------------|---|--|--|--|--------------------|------------------------------| | Fischer et al.
2007
New Jersey,
USA[24] | Yes | Surgery/Procedural | 10/ | 1 | 1 | 0 | 14 out of 27 | HighLow | | Hartmans et al.
2014
Leuven,
Belgium[41] | No | Outpatient | 1 | 0 | 1 | 1 | 14 out of 27 | HighLow | | Gooden et al.
2001
Sydney,
Australia[28] | No | Mixed | 0 | 1 | ,61 | 0 | 13 out of 27 | H igh Low | | Baevsky et al. 1998
Massachusetts,
USA[18] | Yes | Acute Care | 0 | 1 | 1 | 0 | 12 out of 27 | High <u>Low</u> | | Gherardi et al. 2009
West Yorkshire,
England[27] | No | Mixed | 1 | 1 | 1 | 1 | 12 out of 27 | HighLow | | Lill et al.
2005
Christchurch,
New Zealand[33] | No | Mixed | 1 | 1 | 1 | 0 | 12 out of 27 | HighLow | | Niederhauser et al.
2009
Virginia, | No | Surgery/Procedural | 0 | 1 | 1 | 0 | 12 out of 27 | HighLow | | USA[37] | | | | | | | | | |--|-----|--------------------|---|----------------|-----|----|----------------|----------| | Rehman et al. 2005
South Carolina
USA[1] | No | Medicine | 0 | 1 | 1 | 0 | 12 out of 27 | HighLow | | Pronchik et al.
1998
Pennsylvania,
USA[38] | Yes | Acute Care | 0 | 1 | 1 | 0 | 11.5 out of 27 | Moderate | | Au et al.
2013
Alberta,
Canada[17] | No | Acute Care | 0 | b _e | 1 | 0 | 11.5 out of 27 | Moderate | | Li et al.
2005
New York,
USA[32] | Yes | Acute Care | 1 | 1 | 191 | 0 | 11.5 out of 27 | Moderate | | Al-Ghobain et al.
2012
Riyadh,
Saudi Arabia[16] | No | Medicine | 0 | 1 | 1 | 6, | 11 out of 27 | Moderate | | Boon et al.
1994
Sheffield,
England[19] | Yes | Acute Care | 0 | 1 | 1 | 0 | 11 out of 27 | Moderate | | Chung et al.
2012
Kyunggido,
Republic of Korea[5] | Yes | Medicine | 1 | 1 | 0 | 0 | 11 out of 27 | Moderate | | Edwards et al. 2012
Texas,
USA[23] | Yes | Surgery/Procedural | 0 | 1 | 1 | 1 | 11 out of 27 | Moderate | | Kersnik et al.
2005
Krajnska Gora,
Slovenia[30] | Yes | Medicine | 0 | 0 | 0 | 1 | 11 out of 27 | Moderate | |--|-----|--------------------|---|----|---|------|----------------|----------| | Yonekura et al.
2013
Sao Paulo,
Brazil[43] | No | Mixed | 0 | 1 | 1 | 1 | 11 out of 27 | Moderate | | Maruani et al.
2013
Tours,
France[34] | No | Surgery/Procedural | 0 | Do | 1 | 0 | 10.5 out of 27 | Moderate | | Cha et al.
2004
Ohio,
USA[21] | No | Surgery/Procedural | 0 | 0 | 1 | 0 | 10.5 out of 27 | Moderate | | Chang et al.
2011
Seoul,
Republic of Korea[22] | No | Medicine | 0 | 0 | 0 | 16 h | 10.5 out of 27 | Moderate | | Budny et al. 2006
lowa and NY
USA[20] | No | Surgery/Procedural | 0 | 1 | 1 | 0 | 10 out of 27 | Moderate | | lkusaka et al.
1999
Tokyo,
Japan[29] | Yes | Medicine | 0 | 1 | 1 | 0 | 10 out of 27 | Moderate | | McLean et al.
2005
Surrey,
England[40] | Yes | Surgery/Procedural | 0 | 0 | 1 | 1 | 10 out of 27 | Moderate | | Kurihara et al.
2014
Ibaraki, Niigata and
Tokyo,
Japan[42] | No | Outpatient | 0 | 1 | 1 | 1 | 10 out of 27 | Moderate | |--|-----|------------|---|---|-----|-----|---------------|----------------------------| | Friis et al.
1988
California,
USA[25] | Yes | Mixed | 0 | 1 | 0 | 0 | 9.5 out of 27 | Low<u>High</u> | | Sotgiu et al.
2012
Sassari,
Italy[39] | No | Mixed | 0 | | 1 | 0 | 9.5 out of 27 |
Low <u>High</u> | | Gallagher et al. 2008
Dublin,
Ireland[26] | No | Medicine | 0 | 1 | 161 | 0 | 9 out of 27 | Low High | | Kocks et al.
2010 Groningen,
Netherlands[31] | No | Medicine | 0 | 0 | 0 | 10h | 8 out of 27 | <u>LowHigh</u> | | McNaughton-Filion et
al.
1991
Ontario
Canada[36] | No | Medicine | 0 | 0 | 0 | 0 | 7.5 out of 27 | Low High | | McKinstry et al.
1991
West Lothian and
Edinburgh,
Scotland[35] | No | Medicine | 0 | 0 | 0 | 0 | 7 out of 27 | Low High | A priori, studies that received a score of 12 or greater were considered to be at low risk of bias; scores of 10-12 moderate risk of bias; and scores less than 10 at high risk of bias. Scores for key questions that differentiated studies at high vs. moderate and low risk of bias are shown. Scores shown represent independently rated and agreed-upon ratings by 2 reviewers. Figure 1: Study Flow Diagram 215x279mm (300 x 300 DPI) Figure 2: Stacked Bar Chart Showing Variation in Patient Preference for Physician Attire Across Geographic Regions Key: Formal attire = collared shirt, tie and slacks for male physicians and blouse (with or without a blazer), skirt or suit pants for female physicians. White Coat = physician white coat as defined in each study; NOS=not otherwise specified; scrubs=surgical attire of varying colors with or without a white coat as defined in each study. Figure 2 355x215mm (300 x 300 DPI) Figure 3: Stacked Bar Chart Showing Variation in Patient Preference for Physician Attire Associated with Clinical Encounters Key: Formal attire = collared shirt, tie and slacks for male physicians and blouse (with or without a blazer), skirt or suit pants for female physicians. White Coat = physician white coat as defined in each study; NOS=not otherwise specified; scrubs=surgical attire of varying colors with or without a white coat as defined in each study. Figure 3 355x215mm (300 x 300 DPI) Figure 4: Stacked Bar Chart Showing Variation in Patient Preference for Physician Attire Across Contextual Aspects of Care Key: Formal attire = collared shirt, tie and stacks for male physicians and blouse (with or without a blazer), skirt or suit pants for female physicians. White Coat = physician white coat as defined in each study, NOS=not otherwise specified; scrubs=surgical attire of varying colors with or without a white coat as defined in each study. Figure 4 355x215mm (300 x 300 DPI) ## PRISMA 2009 Checklist | Section/topic | # | Checklist item | Reported on page # | |------------------------------------|--|---|--------------------| | TITLE | | | | | Title | 1 | Identify the report as a systematic review, meta-analysis, or both. | 1 | | ABSTRACT | | | | | 2 Structured summary
3 | 2 | Provide a structured summary including, as applicable: background; objectives; data sources; study eligibility criteria, participants, and interventions; study appraisal and synthesis methods; results; limitations; conclusions and implications of key findings; systematic review registration number. | 3-4 | | INTRODUCTION | | | | | 7 Rationale | 3 | Describe the rationale for the review in the context of what is already known. | 5-6 | | Objectives | 4 | Provide an explicit statement of questions being addressed with reference to participants, interventions, comparisons, outcomes, and study design (PICOS). | 5-6 | | METHODS | | | | | Protocol and registration | 5 | Indicate if a review protocol exists, if and where it can be accessed (e.g., Web address), and, if available, provide registration information including registration number. | No
protocol | | Eligibility criteria | 6 Specify study characteristics (e.g., PICOS, length of follow-up) and report characteristics (e.g., years considered, language, publication status) used as criteria for eligibility, giving rationale. | | 6-7 | | Information sources | 7 | Describe all information sources (e.g., databases with dates of coverage, contact with study authors to identify additional studies) in the search and date last searched. | 6-7 | | Search
2 | 8 Present full electronic search strategy for at least one database, including any limits used, such that it could be repeated. | | In Supp.
File | | 3 Study selection | Selection 9 State the process for selecting studies (i.e., screening, eligibility, included in systematic review, and, if applicable, included in the meta-analysis). | | 7-8 | | Data collection process | Describe method of data extraction from reports (e.g., piloted forms, independently, in duplicate) and any processes for obtaining and confirming data from investigators. | | 8-9 | | Data items | 11 | List and define all variables for which data were sought (e.g., PICOS, funding sources) and any assumptions and simplifications made. | 8-10 | | Risk of bias in individual studies | 12 | Describe methods used for assessing risk of bias of individual studies (including specification of whether this was done at the study or outcome level), and how this information is to be used in any data synthesis. | 10 | | Summary measures | 13 | State the principal summary measures (e.g., risk ratio, difference in means). | n/a | | 5 Synthesis of results | 14 | Describe the methods of handling data and combining results of studies, if done, including measures of consistency (e.g., I ² ffor pack rectain http://bmjopen.bmj.com/site/about/guidelines.xhtml | n/a | ### PRISMA 2009 Checklist | Page 1 of 2 | | | | | | |-------------------------------|------------------|--|--------------------|--|--| | Section/topic | # Checklist item | | Reported on page # | | | | Risk of bias across studies | 15 | Specify any assessment of risk of bias that may affect the cumulative evidence (e.g., publication bias, selective reporting within studies). | | | | | Additional analyses | 16 | Describe methods of additional analyses (e.g., sensitivity or subgroup analyses, meta-regression), if done, indicating which were pre-specified. | n/a | | | | RESULTS | | | | | | | Study selection | 17 | Give numbers of studies screened, assessed for eligibility, and included in the review, with reasons for exclusions at each stage, ideally with a flow diagram. | 10, Fig 1 | | | | Study characteristics | 18 | For each study, present characteristics for which data were extracted (e.g., study size, PICOS, follow-up period) and provide the citations. | 10-16
Table 1 | | | | Risk of bias within studies | 19 | Present data on risk of bias of each study and, if available, any outcome level assessment (see item 12). | 15-16
Table 2 | | | | Results of individual studies | 20 | For all outcomes considered (benefits or harms), present, for each study: (a) simple summary data for each intervention group (b) effect estimates and confidence intervals, ideally with a forest plot. | n/a | | | | Synthesis of results | 21 | Present results of each meta-analysis done, including confidence intervals and measures of consistency. | n/a | | | | Risk of bias across studies | 22 | Present results of any assessment of risk of bias across studies (see Item 15). | Table 2 | | | | Additional analysis | 23 | Give results of additional analyses, if done (e.g., sensitivity or subgroup analyses, meta-regression [see Item 16]). | n/a | | | | DISCUSSION | | | | | | | Summary of evidence | 24 | Summarize the main findings including the strength of evidence for each main outcome; consider their relevance to key groups (e.g., healthcare providers, users, and policy makers). | 16 | | | | Limitations | 25 | Discuss limitations at study and outcome level (e.g., risk of bias), and at review-level (e.g., incomplete retrieval of identified research, reporting bias). | 18 | | | | Conclusions | 26 | Provide a general interpretation of the results in the context of other evidence, and implications for future research. | 19-20 | | | | FUNDING | | | | | | | Funding | 27 | Describe sources of funding for the systematic review and other support (e.g., supply of data); role of funders for the systematic review. | 1 | | | 44 From: Moher D, Liberati A, Tetzlaff J, Altman DG, The PRISMA Group (2009). Preferred Reporting Items for Systematic Reviews and Meta-Analyses: The PRISMA Statement. PLoS Med 6(6): e1000097. 44 doi:10.1371/journal.pmed1000097 ## APPENDIX SEARCH STRATEGY #### **Ovid MEDLINE** - 1. exp Clothing/ - 2. (attire or clothes or clothing or white coat or scrubs or dress or necktie or appearance).ti,ab. - 3. 1 or 2 - 4. (doctor* or physician*).ti,ab. - 5. exp Physicians/ - 6.4 or 5 - 7. 3 and 6 - 8. exp Patient Satisfaction/ - 9. exp Patients/px [Psychology] - 10. exp Physician-Patient Relations/ - 11. (patient* adj1 (confidence or trust or perception* or perceive* or attitude* or prefer*)).ti,ab. - 12. 8 or 9 or 10 or 11 - 13. 7 and 12 #### **Embase** - #4.12 #4.7 AND #4.11 - #4.11 #4.8 OR #4.9 OR #4.10 - #4.10 patient*:ab,ti AND (confidence:ab,ti OR trust:ab,ti OR perception*:ab,ti OR perception*:ab,ti OR perception*:ab,ti OR prefer*:ab,ti p - #4.9 'doctor patient relation'/exp - #4.8 'patient satisfaction'/exp - #4.7 #4.3 AND #4.6 - #4.6 #4.4 OR #4.5 - #4.5 doctor*:ab,ti OR physician*:ab,ti - #4.4 'physician'/exp - #4.3 #4.1 OR #4.2 - #4.2 attire:ab,ti OR clothes:ab,ti OR clothing:ab,ti OR white:ab,ti AND coat:ab,ti OR
scrubs:ab,ti OR dress:ab,ti OR necktie:ab,ti OR appearance:ab,ti - Jul 6, 201228,759 - #4.1 'clothing'/exp #### **Biosis Previews** - # 6 #4 AND #3 AND #2 AND #1 Refined by: Document Type=(MEETING) - # 4 TS=patient* - # 3 TS=(satisfaction or confidence or trust or perception* or perceive* or attitude* or prefer*) - # 2 TS=(doctor* or physician*) - # 1 TS=(attire or clothes or clothing or white coat or scrubs or dress or necktie or appearance.